

DOCUMENT RESUME

ED 063 804

24

EM 010 055

AUTHOR Thomas, Warren H.
TITLE The Development of a Statistical Experiment Simulator. Final Report.
INSTITUTION State Univ. of New York, Albany. Research Foundation.
SPONS AGENCY Office of Education (DHEW), Washington, D.C. Bureau of Research.
BUREAU NO BR-7-0581
PUB DATE Jan 72
GRANT OEG-2-9-420581-1047-010
NOTE 164p.
EDRS PRICE MF-\$0.65 HC-\$6.58
DESCRIPTORS *College Mathematics; *Computer Assisted Instruction; Computer Programs; Experiments; *Program Descriptions; *Simulation; Statistical Analysis; *Statistics
IDENTIFIERS Applied Statistics; *Statistical Experiment Simulator; STEXSIM

ABSTRACT

A Statistical Experiment Simulator (STEXSIM) has been developed which permits one to stimulate on a digital computer a wide range of experimental environments. As a teaching aid in applied statistics, it provides a means for an instructor to define a completely crossed factorial model with up to seven fixed or random main effects, three two-factor interactions, and one three-factor interaction. A student designs an experiment which probes this model in order to draw appropriate inferences. STEXSIM reads the design and "conducts" the experiment he has specified providing the resultant "observations" which the student then analyzes. This report discusses in detail the program including input specifications and output interpretation. Sufficient detail is presented to permit one to use the model himself. (STEXSIM is programmed in FORTRAN IV.) The report also describes the formulation, execution, and analysis of 30 "student" experiments run using seven different "instructor" models. (Author/JY)

ED 063804

PR 24

FINAL REPORT

Project No. 7-0581

Grant No. OEG-2-9-420581-1047-010

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPIN-
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL POSITION OR POLICY.

THE DEVELOPMENT OF A STATISTICAL EXPERIMENT SIMULATOR

Warren H. Thomas
State University of New York at Buffalo
Buffalo, New York 14214

The Research Foundation of the
State University of New York
P.O. Box 7126
Albany, New York 12224

January 1972

U.S. DEPARTMENT OF
HEALTH, EDUCATION AND WELFARE

Office of Education
Bureau of Research

M 010 055

FINAL REPORT

Project No. 7-0581

Grant No. OEG-2-9-420581-1047-010

THE DEVELOPMENT OF A STATISTICAL EXPERIMENT SIMULATOR

**Warren H. Thomas
State University of New York at Buffalo
Buffalo, New York 14214**

January 1972

The research reported herein was performed pursuant to a grant with the Office of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy.

**U.S. DEPARTMENT OF
HEALTH, EDUCATION AND WELFARE**

**Office of Education
Bureau of Research**

ACKNOWLEDGEMENTS

The significant role of Mr. Ronald J. Mogavero in the development of the program methodology and the early development of the computer program is gratefully acknowledged. Similarly, recognition is due to Dr. Subhash C. Narula for his assistance in interpreting the final results and his enthusiasm for participating in the extension of this research.

The services of the CDC 6400 computer so essential to the success of this project have been provided by the Computing Center at the State University of New York at Buffalo.

CONTENTS

	Page
I. SUMMARY.....	1
II. INTRODUCTION.....	2
A. Objective.....	2
B. The Model.....	6
C. Overview of Report.....	10
III. DESCRIPTION OF STEXSIM MODEL.....	11
A. Model Design.....	11
B. Input Specifications.....	26
C. Output Interpretation.....	34
IV. EXPERIMENTAL USE OF SIMULATOR.....	36
A. Description of Experiments.....	36
B. STEXSIM Results.....	40
C. Analysis of Results.....	41
V. CONCLUSIONS AND RECOMMENDATIONS.....	45
VI. REFERENCES.....	47
APPENDICES.....	
A. Glossary of Variable Definitions.....	48
B. STEXSIM Program Listing.....	53
C. Sample Input Listing.....	68
D. Sample STEXSIM Output.....	70
E. Input for Experiments Conducted.....	75
F. Student Output for Each of Experiments.....	83
G. Analysis of Variance Results.....	128

LIST OF FIGURES AND TABLES

	Page
Figure 1	Overview of Use of STEXSIM.....
Figure 2	Main Program MONITOR.....
Figure 3	Subroutine TRADJ.....
Figure 4	Subroutine LEVSEL.....
Figure 5	Subroutine RTRT.....
Figure 6	Subroutine RINTER.....
Figure 7	Subroutine AMEAN.....
Figure 8	Subroutine OUTPUT.....
Table 1	Actual Error Standard Deviation.....

I. SUMMARY

A Statistical Experiment Simulator (STEXSIM) has been developed which permits one to simulate on a digital computer a wide range of experimental environments. As a device to aid in the teaching of applied statistics, it provides a means for an instructor to define a completely crossed factorial model with up to seven fixed or random main effects, three two-factor interactions, and one three-factor interaction. A student designs an experiment which probes this model in order to draw appropriate inferences. STEXSIM reads the design and "conducts" the experiment he has specified providing the resultant "observations" which the student then analyzes.

STEXSIM performs as if it were an actual experimental setup but does so very rapidly and cheaply. Accordingly a student can experience for a number of problems the complete design-experiment-analysis process. This coupling of design and analysis is rarely achieved in a class in applied statistics. STEXSIM has the valuable added benefit of the instructor, having defined explicitly the experimental environment, being better able to interpret results to his students because he knows the "true" effects.

The STEXSIM model has been programmed in Fortran IV for the CDC 6400 digital computer. Being in Fortran it can be run on nearly any digital computer. This report discusses in detail the program including input specifications and output interpretation. Sufficient detail is presented to permit one to use the model himself. Furthermore the report describes the formulation, execution and analysis of 30 "student" experiments run using 7 different "instructor" models.

II. INTRODUCTION

A. OBJECTIVE

The teaching of applied statistics is generally characterized by the student being first presented with an introduction to theoretical considerations. To reinforce this understanding he is then given sets of problems to solve using the methodology being considered. Generally he is presented with sets of data which he is asked to analyze using the appropriate statistical procedure. All too often he is not even given the opportunity to select the procedure, the choice being dictated by the nature of the topic currently being covered. Furthermore he is not given the opportunity to design the experiment which would generate the data which he analyzes. At other times he is asked to design an experiment which, if executed, would permit the making of specified inferences. Unfortunately in this case he is usually denied the opportunity to run the experiment he has designed. The problem with this approach is the lack of coupling of the design phase with the analysis phase. The student is not faced with the complete task of first deciding how his data should be collected - what variables should be controlled, how many levels of each, how many observations, etc. - and then having to analyze his own data once it has been gathered. The reasons for this lack of integration are not hard to find for clearly the high cost and excessive time required to accomplish the process of setting up and running actual experiments are generally unacceptable for the usual class. It is recognized that students at times do gain this experience on one problem in the course of a major project or thesis endeavor. However, even in this case his experience is generally limited to a single problem.

The problem is clear: How can the experiment step in the design-experiment-analysis sequence be shorted at an acceptable cost? It has been the objective of this research to search for a solution to this problem. It is the task of this report to describe the success of the search.

The approach taken has been to explore and exploit the role of the digital computer. Through the use of computer simulation, experiments can be modeled in a computer language which then replaces an analogous real-world situation.

Consider first the general role of simulation. Simulation has been used for a variety of other modeling activities in which one represents the essence of a real-world system in the form of a computer model. These include simulations of traffic systems, queueing systems, production scheduling systems, hospital outpatient systems, etc. The models are developed as computer programs which are then executed on a digital computer. Because of the high calculation speeds of the digital computer, it is possible to "mimic" the actions of the real system using these models. Experiments which

evaluate alternative system designs and/or decision parameters can be conceived and tested in a relatively short period of time with neither the cost nor the disruption that would be incurred if the real system itself were used. The extensive literature in this area attests to the success and acceptance of this approach. A number of university courses have been developed to teach simulation as an analysis/synthesis technique.

However, there has been little utilization of simulation as a pedagogical device; i.e., the use of simulation to aid in the teaching of some other subject rather than being the subject of instruction itself. The possible exception are management or business games. However, games do not contribute to the task of this research and are not further considered.

The area in which the pedagogical possibilities of simulation are beginning to be exploited are in the production-inventory area as illustrated for example by the simulator developed at Case Western Reserve University (ref. 7) and the PROSIM simulated developed at Auburn University (ref. 4 and 5). Students are presented with symptoms and data rather than well defined problems. The simulator is used by the students to diagnose the situation, formulate the problem, construct appropriate models, organize raw data and develop and experimentally test a solution. The purpose of the course in which such a simulator is used is to teach production and inventory control, not simulation.

This research has taken an approach similar in philosophy but quite different in detail. A Statistical Experiment Simulator (STEXSIM) has been developed which permits an instructor to structure a problem environment and his students to examine this environment by means of sampling experiments which the students themselves design.

The process is shown graphically in Figure 1. The experimental environment is described to each student who then decides how he wishes to design an experiment from which he can draw inferences about the system being modeled. His design is entered in the form of punched cards to the STEXSIM computer model along with another punched card deck which defines the instructor's model. The student then receives output from the model which represents data that he would have received if he actually had run a real experiment. His results are given to him as a computer listing showing the "observation" resulting for each of the samples he has specified. If desired, the output is also prepared in punched card form which can be directly entered as data into a standard analysis computer routine from which he can draw the inferences he desires. Thus the student is able to participate in both the design and the analysis phases with STEXSIM providing the vital integrating role.

Furthermore, the model generating the student's data is completely under the control of the instructor who can interpret to the student the nature of his results. This complete knowledge of

Figure 1
Overview of Use of STEXSIM

the "true" model is a feature never present in real world experimentation and is therefore one of the more powerful features of the STEXSIM approach.

Because these experiments are accomplished in a very short period of time and at low cost, the student can be involved in the complete design-experiment-analysis process for a variety of problem situations. Through this process, it is anticipated that there will be improvement in both short term and long term retention of basic concepts and understanding of various statistical methodologies.

B. THE MODEL

The STEXSIM computer model is designed to handle problems which can be cast in the form of a completely crossed factorial model; i.e., each level of one factor can be combined with all levels of other factors. This permits use of the various analysis of variance of cross-classification designs including such incomplete factorial designs as Latin square, Graeco-Latin square and other fractional designs. The reader is assumed to be familiar with this area of experimental statistics as described for example in Johnson and Leone (ref. 3).

Up to seven main effects each at up to ten levels can be included. Three of these main effects (5, 6 and 7) may interact thus providing three possible two-factor interactions (5-6, 5-7 and 6-7) and one three-factor interaction (5-6-7). The non-interacting factors (1, 2, 3 and 4) generally serve the role of blocking factors whose effects are to be removed from the residual error but which are not of interest, per se, to the experimenter. However, there is no reason why any of these four cannot be factors of principle interest.

To produce a single observation, these main effects and interactions combine in a way depending on the instructor's model and student's experimental design. The instructor specifies his additive model while the student elects to use all or part of this model and specifies how the treatment levels of the various active factors are to be combined to generate an observation.

For purpose of understanding the approach, consider the basic additive model if there were only two active factors, A and B.

$$y_1 = \mu + A_i + B_j + AB_{ij} + \epsilon_1$$

where μ = overall mean

A_i = incremental effect of ith level of factor A

B_j = incremental effect of jth level of factor B

AB_{ij} = incremental effect of interaction of A and B corresponding to level i of A and j of B

ϵ_1 = residual error associated with the 1st observation

y_1 = 1st observation of dependent variable y.

Certain commonly made assumptions underlie the philosophy of the STEXSIM model. If a factor is fixed the sum of the incremental effects for that factor must sum to zero. If, for example, factor

A is fixed

$$\sum_{\text{all } i} A_i = 0$$

If the experiment were repeated the same effects would be present since these are the only levels of interest.

On the other hand, if a factor is a random one, the various level effects entering a particular experiment are mutually independent random variables each selected from a normal distribution with expected value zero and variance σ^2 . If the experiment were repeated a new set of effects would be present. For a particular experiment, once selected the effects do not change. If for example B were a random factor, the B_j 's would be assumed to be random variables selected from a normal distribution with mean zero and variance σ_B^2 . However

$$\sum_{\text{all } j} B_j \neq 0$$

for the particular experiment since these are merely samples from a larger population.

Similarly for the two factor interaction, if both A and B are fixed factors, the incremental interaction effects do not change from experiment to experiment and

$$\sum_{\text{all } i,j} AB_{ij} = 0.$$

On the other hand if either or both of the factors are random, the incremental effects are assumed mutually independent random variables selected from a normal distribution with mean zero and variance σ_{AB}^2 .

To each observation is added a term representing the residual error ϵ_1 associated with the 1th observation. It accounts for the variability not otherwise accounted for by main effects and their interactions. Each is assumed to be a selection of a mutually independent normally distributed random variable with mean zero and variance σ_ϵ^2 .

While the assumptions of whether a factor is fixed or random has a significant effect on the analysis of an experiment, as far as STEXSIM is concerned, the only difference is in the manner in which the incremental effects are determined. STEXSIM's role is to generate "observations" each of which is comprised of the additive effects described above. When generating an observation STEXSIM needs to know only the incremental effect of each level of each active factor and interaction, but at that time is indifferent as to the source of those effects. These were defined earlier in the execution of the experiment in one of two way. If factor is fixed,

the incremental effects are defined explicitly by the instructor for each active level. If it is random the instructor specifies instead the standard deviation of the normal distribution (mean zero) from which incremental effects are sampled. This selection is done once per experiment remaining constant throughout that experiment once selected.

Similarly the incremental effects of an interaction of two or three factors all of which are fixed are specified explicitly by the instructor. If any of the factors are random, the instructor specifies instead the standard deviation of the normal distribution from which the selection is made.

Note carefully that the specification of incremental effects is the most significant feature of the STEXSIM approach. In "real world" experimentation these effects are not subject to the selection of anyone but rather are inherently present to be estimated and interpreted but not to be manipulated. In STEXSIM however they are all fully under the control of the instructor.

Consider now the full capability of STEXSIM. As described earlier an instructor can specify as active up to seven main effects (1,2,...,7) each of up to 10 levels (not necessarily the same for each factor). Furthermore two-factor interactions 5-6, 5-7 and 6-7 will be assumed present if both factors of the pair are active. Similarly the 5-6-7 three-way interaction will be active if these three factors are each active. Each of the seven factors declared as active must be further declared as fixed or random. If fixed the specific incremental treatment effects must be specified for all levels; if random, the standard deviation for the normal distribution from which the effects are to be sampled must be given. For the active interactions, specific incremental effects must be given if fixed; a standard deviation, if random or mixed.

In addition the instructor specifies the overall mean and the standard deviation of the normal distribution from which the residual error is to be selected.

A student specifies which factors he wishes to include and the treatment level of each comprising each observation. Each observation is computed from the additive model:

$$\begin{aligned} y_1 &= \text{overall mean} \\ &+ \sum (\text{effects of specified level of each active main effect}) \\ &+ \sum (\text{effects of any active two factor interaction}) \\ &\quad \cdot (\text{contribution from three factor interaction if active}) \\ &+ \epsilon_1 \end{aligned}$$

In the event that a student has ignored a factor that actually is active, STEXSIM will generate random selections of levels of that factor for each observation of the student. This occurs for example when a student ignores a blocking factor thereby confounding that factor's effect with the error term. The student would observe an inflated error term. This is analogous to what happens in actual experimentation when an important factor is omitted from a design.

Once an experiment has been "run," STEXSIM transfers control to a report generator routine which provides extensive output to the student and his instructor describing the experiment that has been completed.

C. OVERVIEW OF REPORT

Section III describes in detail the STEXSIM model including the functions of various computer subroutines, how to input information to the model and how to interpret the output generated by the model. Section IV presents a demonstration of the use of STEXSIM for seven different "instructor" models and a total of 30 "student" experimental designs using these models. The results of these experiments are analyzed and discussed. Section V provides a summary of conclusions for this project and points the way towards the future research presently being planned.

The appendices contain a listing of the STEXSIM computer program plus detailed input and output for each of the experiments and results of the analyses of variance.

III. DESCRIPTION OF STEXSIM MODEL

A. MODEL DESIGN

The basic STEXSIM model is composed of a main program MONITOR which calls on any of six subroutines and two functions in the course of executing each student's experimental design. The entire model is written in the Fortran IV programming language for execution on the CDC 6400 computer at the State University of New York at Buffalo.

It is the objective of this section to describe in general for each of the several routines, its function, the conditions under which it is called and the information communicated to and returned from the routine. Appendix A summarizes the definition of each key variable while Appendix B provides a complete Fortran IV program listing. Flow charts are provided for MONITOR and each subroutine.

1. Main Program MONITOR

a. Purpose: MONITOR provides overall control of the execution of STEXSIM. It causes an instructor's model to be read followed by the specified number of student "experiments." For each such experiment a variety of experiment definition tasks are accomplished after which the requisite number of observations are generated for transmission to the OUTPUT program. All input to any phase of STEXSIM is via MONITOR. Similarly, any subroutine is called only by MONITOR, never any other subroutine. Therefore MONITOR is central to the sequence of execution of STEXSIM.

b. Input:

From punched cards: See input specifications in Section IIIB.

c. Output:

Since all subroutines are called by MONITOR, see the input specifications for each such subroutine.

d. Procedure: The general sequence of activity is that the instructor's model is read in (the contents for which are specified in Section IIIB) followed by a set of student experiments (contents also specified in Section IIIB). Depending on the nature of the experiments, subroutines LEVSEL, RTRT, RINTER may be called. TRADJ will then be called for each experiment. Finally for each observation requested AMEAN will be called to create the deterministic component of the observation. Once the experiment has been

executed the results are punched and printed by subroutine OUTPUT. When the last student's experiment has been completed, a new instructor model, if any, is read. Figure 2 shows a flow chart of the logic flow in MONITOR while the program can be found in Appendix B.

2. Subroutine TRADJ

- a. Purpose: Subroutine TRADJ is called by MONITOR exactly once for each student experiment. When a student requests for a fixed factor a fewer number of levels than provided by the instructor, an adjustment is made of the overall mean and various treatment effects in order to insure a zero sum of the "true" effects of the treatments included by the student. This in no way affects the value of the dependent variable, y, that is generated but is provided to the instructor in his detailed output solely in order that he might have information as to the exact values of mean and treatment effects being estimated by the student.
- b. Input:
By argument: FMU
by common: IACT(7),IFLAG(7),LI(7),LS(7),AI(7,10),
LEV(I,K),BI(3,10,10),CI(10,10,10)
- c. Output:
By argument: IOUT,FMSS
By common: AS(7,10),BS(3,10,10),CS(10,10,10)
- d. Procedure: The general logic is described in the flow chart of Figure 3. An adjustment of the overall mean and incremental main factor treatment effects is made when the factor is fixed and the student requests fewer levels than provided by the instructor. Similarly for the possible two factor interactions an adjustment is made when both factors entering the interaction are fixed and active and the student requests for one or both a number of levels less than provided by the instructor. In like manner an adjustment is made for the three factor interaction if required. If for any fixed active factor the student maximum level (LS(I)) exceeds the instructor level (LI(I)), the variable IOUT is set equal to 2 and an error return occurs. Upon return to MONITOR this will cause the termination of the execution of the particular student experiment in which it occurred.

3. Subroutine LEVSEL

- a. Purpose: Subroutine LEVSEL is called by MONITOR whenever a

Figure 2

Main Program MONITOR

Figure 3

Subroutine TRADJ

factor (fixed or random), specified by the instructor as active, is declared inactive by the student. For each observation of the student the subroutine will assign for each such factor a level selected randomly from the interval 1 to the number of levels specified by the instructor. This selection will not be known to the student but will be printed for the instructor. As whenever an experimenter fails to include in his design a relevant factor, this selection will not be measurable by the student but rather contributes to the residual mean square in his analysis.

b. Input:

By argument: J, NRUN

By common: LI(7), LEV(7,10)

c. Output:

By argument: none

By common: IW(200,7), LEV(7,10), LS(7)

d. Procedure: For factor J for which the subroutine is entered an equally probable random selection is made from the set of integer values, 1,2,...,LI(J). This selection made once for each of the NRUN observations requested by the student is entered into IW(200,7) which contains the treatment levels for each of 7 main effects for each of the NRUN (≤ 200) observations. An error message is printed if for some reason a level selection is not successful; the level is set at 10 and execution continues. The seed number for the random number generator used in this subroutine is defined within and used exclusively for this subroutine. Figure 4 contains a flow chart for this subroutine.

4. Subroutine RTRT

a. Purpose: For every main factor declared random by the instructor, subroutine RTRT is called by MONITOR to select the treatment effects which are used in the student's experiment. These effects remain constant for the duration of a student's experiment. A new student's experiment will, however, receive a new (and presumably different) selection of treatment effects. The standard deviation of the normal distribution from which the selection is made is specified in the instructor's model. Subroutine RTRT is entered whether or not the student has declared the factor active. In the latter case LEVSEL would have first been entered.

Figure 4
Subroutine LEVSEL

b. Input:

By argument: J

By common: LI(7),STD(J),FLIM(11,2)

c. Output:

By argument: none

By common: AI(7,10)

- d. Procedure: One selection is made for each of the LI(J) active levels of factor J. Each selection is made randomly from a normal distribution with mean zero and standard deviation, STD(J). Any sample not within the minimum and maximum specified by the instructor (KLIM(J,1) and KLIM(J,2)) is rejected and another selection made. In the event that an acceptable sample is not generated in 1000 trials an error message is printed and execution returned to MONITOR. The seed number for the random number generator used in RTRT is defined within and used exclusively for this subroutine. Figure 5 contains a flow chart for this routine.

5. Subroutine RINTER

- a. Purpose: Subroutine RINTER is called by MONITOR for each active two factor interaction (5-6,5-7,6-7) and the three factor interaction (5-6-7) if any of the factors are random, i.e., it is entered for mixed and random models. Its function is identical to that of RTRT except the number of treatment effects selected equals the product of the number of levels of each factor involved in the particular interaction.

b. Input:

By argument: K

By common: LI(7),STD(J),FLIM(11,2)

c. Output:

By argument: none

By common: BI(3,10,10),CI(10,10,10)

- d. Procedure: K determines the interaction being considered.

Figure 5
Subroutine RTRT

<u>K</u>	<u>interaction</u>
8	5-6
9	5-7
10	6-7
11	5-6-7

For the two factor interaction I-J(K=8,9,10),LI(I)*LI(J) selections are made from a normal distribution with mean zero and standard deviation STD(K). For the three factor interaction (K=11),LI(5)*LI(6)*LI(7) selections are made from a normal distribution with STD(11). As in RTRT a selection is rejected if it does not fall within the range specified by the instructor (KLIM(K,1) to KLIM(K,2)). The seed number for the random number generator used in RINTER is defined within and used exclusively for this subroutine. The flow chart for this subroutine can be found in Figure 6 .

6. Subroutine AMEAN

- a. Purpose: Subroutine AMEAN is called by MONITOR once for each of the NRUN observations requested by the student. This routine generates the portion of each dependent variable before the error component is added. It adds to the overall mean the specific treatment effects for the levels of each factor that comprise each observation (specified by student or generated in LEVSEL).

- b. Input:

By argument: L(observation index),FMU

By common: IACT(7),IW(200,7),AI(7,10),BI(3,10,10),
CI(10,10,10)

- c. Output:

By argument: FMS

By common: none

- d. Procedure: This subroutine proceeds by first setting FMS equal to the overall mean, FMU, and then adding to it the appropriate incremental treatment effects of each active main effect factor and active interaction. The flow chart is shown in Figure 7 .

7. Subroutine OUTPUT

- a. Purpose: Subroutine OUTPUT is called by MONITOR after all requested observations are generated in order to print out

Figure 6

Subroutine RINTER

Figure 7

Subroutine AMEAN

results and, if requested, to punch out a card deck of experimental results.

b. Input:

By argument: NST, NRUN, FMU, FMSS

By common: PUNSW, YD(200), IW1(200,7), NAME(80), ISW,
IW(200,7), IACT(7), IFLAG(7), LI(7), INCLD(7),
KEY(7), LS(7), LEV(7,10), AI(7,10), BI(3,10,10),
CI(10,10,10), SIGMA, AS(7,10)

c. Output: (not including punched and printed output)

By argument: none

By common: none

d. Procedure: No calculations are made in this subroutine. Rather it is devoted exclusively to the punching and printing of results for a single student's experiment. Punching is controlled by the first data card of the instructor's model. If it contained the word PUNCH, punching is accomplished; if any other alphanumeric quantity, punching is bypassed. The punched deck with one card per observation can be used by the student as data input to a computer analysis routine. One section is printed to be given to the student showing for each requested observation, the factor levels requested and the resultant dependent variable. Levels selected by LEVSEL for active factors ignored by student are not shown. A second section is printed for the instructor listing the same information prepared for the student plus extensive information for the instructor as to various model conditions entering into the generation of the student's observations including factors selected by LEVSEL, treatment effects for active fixed and random factors, etc. The output format is described in detail in Section IIIC. A flow chart of this subroutine is in Figure 8 .

8. Function FNORM

a. Purpose: Function FNORM provides a single random selection from a normal distribution with mean zero and standard deviation SIGMA utilizing as the seed variable NSEED. It is called for each observation by MONITOR in order to provide the residual error component. It is also called by RTRT and RINTER to provide selections of treatment effects for random factors and random and mixed interactions.

Figure 8

Subroutine OUTPUT

b. Input:

By argument: SIGMA,NSEED

By common: none

c. Output:

By function name: FNORM

By argument: NSEED

By common: none

d. Procedure: The method used for the generation of normal variates is that attributed to Box and Muller (ref. 1). No flow chart is required. The program is listed however in Appendix B.

9. Function RND:

a. Purpose: Function RND provides a sample from a distribution uniformly distributed on the interval 0 to 1.0. It is called whenever a random number is required either directly (as in LEVSEL) or for transformation to another variate of interest (as FNORM).

b. Input:

By argument: NSEED

By common: none

c. Output:

By function name: RND

By argument: NSEED

By common: none

d. Procedure: The method used is the commonly used multiplicative congruent method (as discussed for example in Naylar et al, ref. 6). NSEED is multiplied by a constant to provide an integer value which is then scaled by 2^{-48} in order to provide a value in the unit interval. The integer result of this multiplication becomes the new value of NSEED which is returned to the calling routine. In this way independent random number streams can be provided to each of any number of calling routines.

CAUTION: This routine is machine dependent as are all pseudo random number generators in use today. This particular routine was developed by the principle investigator for the CDC 6400 computer at the State University of New York at Buffalo. Hence it will operate satisfactorily only on this machine which, although having 60 bit word, is effectively a 48 bit one because of the manner in which fixed point multiplications are accomplished. Therefore, this routine must be replaced by one appropriate for the local implementation of STEXSIM.

B. INPUT SPECIFICATIONS

Input to STEXSIM includes a set of cards (Set A) provided by the instructor to define the statistical model and to specify certain other run defining variables. This set is followed by one set (Set B) for each student's experimental design to be run utilizing the statistical model of Set A. Up to 99 student designs can be run sequentially for a given model. Any number of models may be stacked to run sequentially. Each Set A will be followed by as many (≤ 99) student designs (Set B) as desired. Any model of up to 7 fixed or random factors each with up to 10 levels may be defined in card Set A. The STEXSIM computer model itself need never be altered; all changes are made via data cards. Reference to the sample input listing in Appendix C should help clarify the specifications below.

1. PUNCH CONTROL

To provide control over the punching of output the first data card must contain either of the following words commencing in card column 1

PUNCH
NO PUNCH

In the case of PUNCH, each student's output will be provided in punched card as well as printed form. If NO PUNCH, only printed output will be provided. An appropriate message is printed on the output sheets so that the student will know whether or not he should expect punched output. A single punch control card controls punching for the entire run of STEXSIM, i.e. it cannot be changed from one model to another executed in a single computer run.

2. INSTRUCTOR SET A

For each model, the instructor provides the following set of cards in the order presented.

Card 1 - Model definition card

There must be exactly one card type 1 containing the following information.

- a. Columns 1 to 7 specify which factors are active.

<u>Column</u>	<u>Factor</u>
1	1
2	2
3	3
4	4
5	5
6	6
7	7

In each column a

- 1 denotes an active factor and a
- 2 denotes an inactive factor.

These are read with 7I1 format into IACT(I), I=1, 7.

- b. Columns 8 to 14 specify whether each factor is fixed or random.

<u>Column</u>	<u>Factor</u>
8	1
9	2
10	3
11	4
12	5
13	6
14	7

In each column enter a

- 1 if the corresponding factor is fixed
- 2 if it is random or if it is not active.

These are read under 7I1 format into IFLAG(I), I=1, 7.

- c. Columns 15 to 28 specify the number of levels of each of the active factors. Each factor can have a maximum of 10 levels.

<u>Columns</u>	<u>Factor</u>
15-16	1
17-18	2
19-20	3
21-22	4
23-24	5
25-26	6
27-28	7

The integer number of levels should be right justified within the appropriate two column field. For inactive factors blanks or any numeric quantity may be specified.

These are read in 7I2 format into LI(I), I=1, 7.

- d. In columns 29 to 38 the overall mean is entered. This quantity is read into variable FMU using an F10.4 format. If the decimal point is punched in the card, the field may fall anywhere within columns 29 to 38. Otherwise the F10.4 format must be strictly adhered to.
- e. Card columns 39-40 specify how many student designs (Sets B) follow this Set A. The quantity must be integer and right justified. (It is read with I2 format into NSTUD).

The information on this card defines which of card types 3

through 8 will next be read.

Card type 2 - Fixed main effect

There will be one card type 3 for each active main effect factor which is fixed. These cards are arranged in increasing order of factor index I ($I = 1, 2, \dots, 7$). Within a card, the incremental effects for that factor are entered in 10F8.4 format.

<u>Columns</u>	<u>Effects for level</u>
1-8	1
9-16	2
17-24	3
25-32	4
33-40	5
41-48	6
49-56	7
57-64	8
65-72	9
73-80	10

If the decimal point is punched, entries may be anywhere within the appropriate 8 column field. Otherwise, the F8.4 format must be strictly adhered to.

These are read into $AI(I,J), J=1, LI(I)$

Statistical theory requires

$$LI(I) \sum_{J=1}^{LI(I)} AI(I,J) = 0 \quad \text{for all } I$$

Card type 3 - Fixed two factor interaction

There will be one set of cards type 3 for each interaction of two fixed main effect factors. Since Factors 5, 6 and 7 are the only factors which may interact, the only two factor interactions possible are 5-6, 5-7 and 6-7. STEXSIM will read sets of type 4 cards whenever both main effects of each of these three possibilities is active. Even if one of these interaction effects is not desired, if the two factors (5, 6 or 7) making it up are active, type 4 cards will be read in which case zeroes must be entered.

For interaction I, J ($I, J = 5, 6, 7; I \neq J$) provide one card for each level of factor I. On each card enter in 10F8.4 format the incremental effects corresponding to each of the levels of factor J. Hence, there will be $LI(I)$ cards each with $LI(J)$ entries for interaction I, J .

This is repeated for each of the interactions 5-6, 5-7, and 6-7 in that order when active. Note that the summation over levels of I for a particular level of J must equal one as must the summation over levels of J for a particular level of I.

This data is read into BI(IC,L3,L4),L4=1,LI(J);L3=1,LI(I)
where

```
IC = 1 if I=5, J=6  
 2 " I=5, J=7  
 3 " I=6, J=7
```

Card type 4 - Fixed three factor interaction

There will be at most one fixed three factor interaction which occurs only when factors 5, 6 and 7 are each active and fixed. Each entry on the data cards is the incremental effect corresponding to each combination of levels of factors 5, 6 and 7. There must be one card for each combination of levels of factors 5 and 6. Letting L₅ denote level of factor 5 and L₆ levels of factor 6, these cards are in order of L₆ indexing within index L₅ (i.e. 1-1, 1-2, 1-3, 2-1, 2-2 etc.). There will be LI(5)*LI(6) data cards each containing LI(7) entries. Each such entry represents the increment effect corresponding to the L₇'th effect of factor 7, L₅'th of 5 and L₆'th of 6. This data must be in F8.4 format.

This data is read into CI(L1,L2,L3),L3=1,LI(7)
L1=1,LI(5) and
L2=1,LI(6).

Statistical theory requires zero summation over any index of CI for each combination of all levels of the other two.

STEXSIM will read LI(5)*LI(6) data cards.

Card type 5 - Random main effect

There will be one card type 5 for each random main effect I,
I=1,...,7. Each contains three quantities.

<u>Column</u>	<u>Content</u>
1-8	FLIM(I,1)
9-16	FLIM(I,2)
17-24	STD(I)

read in 3F8.4 format.

STD(I) is the standard deviation corresponding to factor I. These are used at the time of selecting the set of treatment effects for a particular student's experimental design. The effects, for as many levels as requested by the student, are selected from a normal distribution with expected value zero and standard deviation STD(I).

FLIM(I,1) is the lowest allowable value of each treatment effect for factor I while FLIM(I,2) is the upper limit. Any selection from the normal distribution which does not fall within these inclusive limits is discarded. This provides a means for preventing extreme values from contaminating an experiment.

These cards are to be in order of index I (1,2,...,7).

Card type 6 - Random or mixed two factor interaction

One card must be provided for each active two factor interaction where both factors are random (random model) or where one is fixed and one random (mixed model). The content and format is identical to that of card type 5; namely

<u>Column</u>	<u>Content</u>
1-8	FLIM(I,1)
9-16	FLIM(I,2)
17-24	STD(I)

read in 3F8.4 format where

I = 8 if factor 5 and 6 both active and at least one is random
I = 9 " " 5 " 7 " " " " " "
I = 10 " " 6 " 7 " " " " " "

These cards, if present, are to be in the above order.

Card type 7 - Random or mixed three factor interaction

There will be exactly one card of type 7 if and only if factors 5, 6 and 7 are all active and at least one is random. The format is identical to card types 5 and 6 with I=11.

Card 8 - Error definition card

There must be exactly one card type 8.

- a. In column 1-8 in F8.4 format the error standard deviation (SIGMA) is punched. In arriving at a particular observation requested by a student, to the sum of various incremental additive effects (main and interaction), there is added a variate selected from a normal distribution with mean zero and standard deviation, SIGMA.
- b. Column 9-16 contain the seed number for the random number generator which generates the error deviates. This quantity is read into NSEED. Since it is read in I10 format this quantity should be right justified.

The occurrence of this card denotes the end of the set of cards defining the instructor's model (Set A). Following this are NSTUD sets of Set B defining each student's experimental design.

3. STUDENT SET B

Each student's experimental design is comprised of the following cards.

Card 1 - Identification

The first card of each student Set B is an identification card. All information in columns 1-80 is printed on the output reports and is punched in the corresponding punched output deck to provide identification information. Exactly one card must be provided.

Card 2 - Design definition card

There will be exactly one card type 2 defining the nature of the student's design.

- a. Columns 1 to 7 specify which factors are active.

<u>Column</u>	<u>Factor</u>
1	1
2	2
3	3
4	4
5	5
6	6
7	7

In each column a

- 1 denotes a factor included in the student's design
- 2 denotes a factor that is not included.

These are read with 7I1 format into INCLD(I), I=1,7.

- b. Columns 8 to 14 specify whether the student deems each main effect factor active or random.

<u>Column</u>	<u>Factor</u>
8	1
9	2
10	3
11	4
12	5
13	6
14	7

Enter in each column a

- 1 if the corresponding factor is considered fixed
- 2 if the factor is assumed random or if it is not active.

These are read in 7I1 format into KEY(I), I=1,7. Note that this variable is used solely to print out the student's assumption but does not affect the execution of the model in any way.

- c. Enter right justified in columns 15-19 the number of observations which are requested. This is read in I4 format into variable NRUN. NRUN must not exceed 200.

Card type 3 - Factor level definition

There will be one card for each main effect factor actively entering the student's design. There is one card for each factor used by the student whether or not that factor is defined by the instructor as active. These are to be ordered in sequence of increasing factor identification I, I=1,7.

Column 1-2 contains (in I2 format) the number of levels of the corresponding factor I which is read into LS(I). The next LS(I) two digit columns contain the identification of each of these LS(I) levels. This defines the levels which will be encountered on the observation definition cards (type 4). These entries must be right justified.

<u>Column</u>	<u>Identification of level</u>
3-4	1
5-6	2
7-8	3
9-10	4
11-12	5
13-14	6
15-16	7
17-18	8
19-20	9
21-22	10

Only the first LS(I) levels should be defined.
These are read into LEV(I,J), J=1, LS(I).

If student specifies more levels than does the instructor (LS(I) > LI(I)) and if the instructor defines factor I as fixed, an error will be generated and the execution of this student's design will be aborted.

Card type 4 - Observation definition card

There must be NRUN (specified on card 2) observation definition cards. Each card defines for each observation the levels of each of the factors deemed active by the student.

<u>Column</u>	<u>Levels for factor</u>
1-2	1
3-4	2
5-6	3
7-8	4
9-10	5
11-12	6
13-14	7

These are read in 7I2 format (and hence must be right justified) into variable

IW1(L,I) for I=1,7 and
L=1,NRUN
IW1(L,I) ≤ LS(I)

One observation of the dependent variable is generated by STEXSIM for each observation requested by a definition card. These observations are generated from the levels of the independent variables (factors) requested on that card. These cards should be in the sequence in which the student wishes to obtain his observations. This is the point at which randomization should enter. There must be exactly NRUN type 4 cards.

C. OUTPUT INTERPRETATION

Upon completion of execution of each student "experiment" STEXSIM produces two sets of output, one set for the student and one for his instructor.

1. OUTPUT FOR STUDENT

The student is provided with a printout showing for each observation he has requested the levels of each of the factors he has declared active (this is taken directly from the student's input deck) and the resultant observation generated by STEXSIM. His output sheet will be headed by a label containing the information in the student's identification card (card 1). Appendix D1 contains a typical such listing. This listing includes explanatory comments. In this case the error variance is set equal to zero so that one can observe the additive nature of the model.

If requested by the instructor's PUNCH control card, the same information is provided in punched card form. The statement PUNCHED OUTPUT SPECIFIED at the end of the printed output will alert the student to the existence of a punched deck. This deck is headed by one card containing the identification card contents and a second with a sequence number. Each experimental observation is on a single card in the following format.

<u>Col</u>	<u>Content</u>	<u>Format</u>
1-10	observation	F10.4
11-14	level for factor 1	I4
15-18	" " " 2	I4
19-22	" " " 3	I4
23-26	" " " 4	I4
27-30	" " " 5	I4
31-34	" " " 6	I4
35-38	" " " 7	I4

These cards can be arranged in any desired order to satisfy input specifications for any analysis routine that might be used to conduct the final analysis of variance of this data.

It should be noted that the student obtains information only as to the levels used of factors he has defined as active. Levels generated by LEVSEL for ignored active factors are given only to the instructor.

2. OUTPUT FOR INSTRUCTOR

The instructor is provided with an identical copy of the information provided to the student. In addition he receives extensive additional information as to the exact model underlying the experimental results generated for the student. A typical such output annotated with explanatory comments is included as Appendix D2.

In the event that the student has ignored an active factor, a second listing provides the instructor with complete knowledge of which levels of each factor enter in the calculation of each observation including those selected by LEVSEL.

Next for each of the 7 factors the instructor's definition as to which are active; if active, whether fixed or random and the number of levels is printed. This is followed by the comparable information from the student's design. The student's specification of fixed/random in no way affects the execution of STEXSIM but is provided merely for information for the instructor.

Following these, the overall mean as specified by the instructor is printed along with a "student value" which is the overall mean corrected (by TRADJ) for treatment levels of fixed factors which have not been used. This would be the "true" value being estimated by the particular student.

The incremental treatment effects for active main factors and all active interactions are printed next. For fixed main effects or fixed interactions these are the specific values entered by the instructor and would be the same for any student using the particular model. However, for random main effects or random or mixed interactions these are the results of the random selection made in RTRT or RINTER. While they remain constant for the duration of the student's experiment, a new selection is made for the experiment of the next student.

The standard deviation for the residual error component is next printed. It is followed by a listing of the adjusted treatment effects for each of the seven main factors. These will differ from the values specified by the instructor if a student has used fewer levels of a fixed active factor than are provided by the instructor. This adjustment (accomplished in TRADJ) is compensated in the "student value" of the overall mean printed earlier.

The purpose of this added information for the instructor is to assist him in interpreting to the student the model underlying the generation of the observations he receives. This is the type of information never available in real world experimentation and is, therefore, one of the most valuable aspects of the STEXSIM approach to teaching experimental statistics.

IV. EXPERIMENTAL USE OF SIMULATOR

A. DESCRIPTION OF EXPERIMENTS

In order to test the model and demonstrate its versatility, 7 different "instructor" models have been formulated. These have been tested by running several "student" experimental designs for each instructor model. A total of 30 experiments have been executed. These are identified in this section. The input for each instructor model and student design are listed in Appendix E along with the STEXSIM results for each and an analysis of variance run on the resultant generated data in Appendices E and F respectively.

1. MODEL 1: To test a non-interacting two factor fixed model, factor 1 is active, fixed with 5 levels while factor 2 is active, fixed with 4 levels.
 - a. **EXPERIMENT 1A:** The student specifies the same model as the instructor with one observation per cell for a total of 20 observations.
 - b. **EXPERIMENT 1B:** The student again matches the instructor's model but with 40 observations in order to show how replication improves the power of design by providing additional residual degrees of freedom (40 observations).
 - c. **EXPERIMENT 1C:** This experiment is the same as 1B except three observations per cell are requested (60 observations).
 - d. **EXPERIMENT 1D:** In this design the student requests 5 levels of factor 1 but uses 4 levels of factor 3 (which is inactive) and ignores active factor 2. STEXSIM will generate random selection of levels of factor 2. There is one observation per cell (20 observations).
 - e. **EXPERIMENT 1E:** The student in this design specifies three levels of factor 1, 2 and 3 to demonstrate that he may specify fewer levels than instructor. Factor 3 will not contribute. One observation per cell is requested (27 observations).
 - f. **EXPERIMENT 1F:** Factors 1 and 2 are ignored completely while 4 levels are requested of factors 5 and 6. STEXSIM will randomly select levels of factors 1 and 2 for each observation (16 observations).
2. MODEL 2: Instructor model 2 provides a test of a fixed two factor interacting experimental situation. Factor 5 is fixed with 6 levels while factor 6 is fixed at 4 levels. All other factors are inactive.

- a. EXPERIMENT 2A: The student specifies the same model as the instructor with one observation per cell (24 observations).
 - b. EXPERIMENT 2B: Same as experiment 2A except two observations per cell in order to make a direct main effects test (48 observations).
 - c. EXPERIMENT 2C: Same experiment as 2A except three observations per cell (22 observations).
 - d. EXPERIMENT 2D: Same as 2A except four observations per cell to demonstrate improved power of design which has more replications (96 observations).
 - e. EXPERIMENT 2E: Student ignores factor 6 while using only 4 levels of factor 5. Student runs a one-way design with five observations per treatment. STEXSIM generates levels of factor 6 (20 observations).
3. MODEL 3: Model 3 demonstrates the role of blocking in reducing the error means square in order to improve the precision of the test. To accomplish this model 2 is used with the addition of blocking factor 1 being entered as a random factor.
- a. EXPERIMENT 3A: The student ignores factor 1 (blocking factor) using two observations per cell of each of the 24 treatment combinations of 6 levels of factor 5 and 4 of factor 6 (48 observations).
 - b. EXPERIMENT 3B: In this design, blocking factor 1 is utilized at two levels. There is one observation per each of the 48 cells (2×24) which is equivalent to partitioning the two observations per cell of experiment 3A into one from level 1 and one from level 2 of factor 1 (48 observations).
4. MODEL 4: This model provides a test of STEXSIM in simulating a fixed three factor interaction experimental situation. Each of factors 5, 6 and 7 is fixed at 3 levels each. Interactions 5-6, 5-7, 6-7 and 5-6-7 are each defined.
- a. EXPERIMENT 4A: The student's design matches the instructor's model with one observation per cell. The three factor interaction must be assumed zero since it cannot be separated from the error mean square (27 observations).
 - b. EXPERIMENT 4B: This experiment also matches the instructor's model but utilizes two observations per cell. The presence of three factor interaction can now be tested since replication provides a separate error measure (54 observations).

- c. EXPERIMENT 4C: The student in this design assumes factor 1 (at 2 levels), 6 (at 3) and 7 (at 3) rather than 5, 6 and 7 active. There are two observations per treatment combination (36 observations).
 - d. EXPERIMENT 4D: Factors 5, 6 and 7 are each considered active but only two levels of each are utilized, three observations per cell (24 observations).
 - e. EXPERIMENT 4E: The student calls factor 5 random and 6 and 7 fixed to show that it is the instructor's specification of random/fixed, not the student's which affects the manner in which STEXSIM generates data, 2 observations per cell (54 observations).
 - f. EXPERIMENT 4F: Same as experiment 4D except one observation per cell (27 observations).
5. MODEL 5: Instructor model 5 tests a two factor random interacting model. Factor 5 is active at 5 levels and factor 7 at 4 levels. Both factors are random.
- a. EXPERIMENT 5A: The student matches the instructor's model with one observation per cell (20 observations).
 - b. EXPERIMENT 5B: Same as experiment 5A but with two observations per cell (40 observations).
 - c. EXPERIMENT 5C: In this design the student ignores factors 5 and 7 using instead factors 1 (at 5 levels) and 3 (at 4 levels) with two observations per cell (40 observations).
 - d. EXPERIMENT 5D: The student calls factor 5 fixed and 7 random. He uses 3 levels of factor 5 and 3 of 7 with two observations per cell (18 observations).
 - e. EXPERIMENT 5E: In this experiment the student ignores factor 7 and uses only 4 levels of factor 5 with 4 observations of each level (20 observations).
6. MODEL 6: A three factor interacting mixed model is tested by specifying factors 5 and 7 as fixed at 3 levels each and factor 6 random, also at 3 levels. Two factor and three factor interactions are all specified.
- a. EXPERIMENT 6A: The student's design matches the instructor's model with two observations per cell (54 observations).
 - b. EXPERIMENT 6B: The student calls all factors random each at three levels with two observations per cell (54 observations).

7. **MODEL 7:** Model 7 provides a demonstration of the effect of blocking in accounting for sources of variation. Blocking factor 1, 2 and 3 are defined as random while factors 5 and 6 each at 3 levels are fixed and interacting are the factors of interest.
- a. **EXPERIMENT 7A:** In this experiment the student ignores the blocking factors specifying 8 observations per cell of the factor 5 by factor 6 complete factorial model (72 observations).
 - b. **EXPERIMENT 7B:** Blocking factor 1 is considered at 2 levels with 4 observations per cell (72 observations).
 - c. **EXPERIMENT 7C:** Blocking factors 1 and 2 are each considered (2 levels each) with 2 observations per cell (72 observations).
 - c. **EXPERIMENT 7D:** All three blocking factors, each at two levels are included in the design with one observation per cell (72 observations).

B. STEXSIM RESULTS

Each of the 30 experiments described in the previous section have been executed by the STEXSIM model. The input in Appendix E when run produced the results in Appendix F. In order to conserve space only the student output is shown. For each, however, the instructor output described in Section IIIC was provided. Sufficient input detail is shown in Appendix E to permit one to replicate each of these experiments. It is important to note, however, that because of different random number generators on different computers the specific results would be different as indeed they are with the SUNY/Buffalo computer when a different seed number is used.

The purpose of each of these 30 experiments was to test different conditions under which STEXSIM might be required to function. In each case STEXSIM accomplished specifically what it was designed to accomplish thus demonstrating its ability to cope with the wide range of problems for which it might be required to function.

C. ANALYSIS OF RESULTS

The role of STEXSIM was completed by the generation of the results described in the previous section; i.e. the generation of "data" from the 30 different experiments. However, for the sake of completeness and to demonstrate the full sequence of activities in the use of the simulator, an analysis of variance was run for each of the 30 experiments.

The program used for the analysis was BMD02V, Analysis of Variance for Factorial Design - developed at the Health Sciences Computing Facility, UCLA. It is documented in reference 2. The input to BMD02V for each experiment was the punched card deck provided by STEXSIM. The deck, as is the usual case, had to be sorted into the sequence required by the analysis program. This activity is exactly that which would be followed by an actual student using STEXSIM.

The Analysis of Variance Table for each experiment is included in Appendix G. Hence, even if one did not wish to use the simulator this report provides at least the data for 30 different complete factorial problems with the appropriate analysis which he could use for student problems, text examples, etc.

Careful review of these analyses reveals in several instances results which are counter intuitive, where significance was expected it was not found while where it should not be present it did indeed appear. This should not be considered a weakness of the STEXSIM model and its approach but rather is a reflection of the sensitivity of the model's performance to certain key input parameters. One of the factors surely is the random number generator itself. Many systems simulation studies have witnessed the contributory effect of this generator to the variability of response variables. The others are the various values of treatment and interaction effects and the magnitude of the error variance. In addition the natural variability inherent in any experiment creates unanticipated results at times simply because of the type I and type II statistical error. The magnitude of unanticipated results exceeds that which would normally be expected.

Research is currently under way to examine carefully the effect of various parameters on model response. The basic model used for this study is STEXSIM exactly as described in this report.

Let us consider briefly the results of each analysis.

1. Model 1: The results of experiment 1A are as would be anticipated with both active main effects shown to be statistically significant at the .01 level. The level of significance is surprisingly high however. In experiments 1B and 1C, however, in which the experiment of 1A is replicated twice and three times respectively, the observed error variance

("within replicates") is unusually high causing significance of factor 2 only in experiment 1B and no significance in 1C. 1D produced anticipated results with no significance as the result of the residual variance being inflated by the omission of active factor 2 from the design. Reasonable results were obtained in 1E with the finding of significance for the active factors and not for the extraneous factor 3 which was inactive. A spurious interaction appeared when it should not have been present. 1F produced as anticipated no significance of the two factors included in the design since both were inactive factors.

2. Model 2: Experiment 2A produced reasonable results with both main effects being significant. However in 2B, 2C and 2D in which 2A is replicated 2, 3 and 4 times respectively, surprisingly, no significance was found primarily because of an excessively large error variance estimate. This result is comparable to that of 1B and 1C and is the subject of current investigation. 2E however performed as expected with significance of the only active factor included in the design observed by the contribution to error of the ignored other active factor.
3. Model 3: The two experiments using model 3 gave precisely the predicted results. In 3A the blocking factor is ignored thereby preventing the experimenter from observing the significance of the two active factors of interest. In 3B, on the other hand, the blocking factor is included in the design thereby reducing dramatically the residual variance. Both main effects of interest and their interaction were found to be highly significant.
4. Model 4: In experiment 4A significance was found for each of the three main effects. However, no significance was observed for their two way interactions primarily because the three factor interaction is confounded with the error and hence provides an error estimate that is inflated. In 4B where it had been anticipated that the three factor interaction could be separately tested, the error variance is excessively large so that all tests for significance were negative except factor C which has the greatest effect on the model. The inflated error of 4B is the same phenomenon observed in 1B, 1C, 2B, 2C and 2D in which replication occurred. Experiment 2C gave reasonable results except for a very high level of significance found for factor 1 which in fact was declared to be inactive. 4D yielded disappointing results primarily because of an inflated error term (3 replicates in this experiment). 4E with replication gives inadequate results although 4F without replication provides a significant result for all active factors with the exception of the 5-6-7 interaction which cannot be separated from the error.
5. Model 5: Model 5 gives a test of a two factor random interacting

model. Experiment 5A without replication provided a significant test for factor 5 but not for 6. Since a random model, the fact that the two way interaction is confounded with error is of no significance. Factor 6 while active in the model has only minor effect so that its lack of significance is not surprising. 5B, however, with replication surprisingly failed to show significance for any factor or interaction. In 5C the student ignores the active factors and includes two factors which are inactive. As would be anticipated, no significance was found. 5D with replication showed no significance of any factor. Ignoring one of the active factors in 5E precluded a significance test on the other factor included in the experiment as would be expected.

6. Model 6: In both 6A and 6B which are identical except for that in 6B the student declares all three factors fixed when in fact factor 6 is random, the student finds that the 5-6 interaction is significant in 6A whereas in 6B, although the 5-6 interaction is significant, he fails to detect it because of his improper model. No other factors are found significant.
7. Model 7: Model 7 behaved exactly as predicted. In 7A none of the three blocking factors are included in the design thereby obscuring the test on the two factors of interest (5 and 6). Similarly in 7B with one blocking factor included, the main effects 5 and 6 and their interaction still are not found to be significant. Two blocking factors are included in 7C which provides a significant test on main effects 5 and 6 but not on their interaction. 7D on the other hand yields significance for factors 5, 6 and their interaction as well as significance for the three blocking factors (although their test is not a matter of interest). In proceeding from 7A, 7B, 7C to 7D the residual variance is decreased each time as would be expected. In 7D nearly all the total variance is accounted for.

The results of the analysis of this set of 30 experiments leads to the conclusion that in general the results of the analysis of variance were as anticipated with the major exception that with replication the error variance in nearly all cases unexpectedly increased dramatically thereby obscuring most tests of significance. This phenomenon is currently being investigated. Further, there is an apparent relationship between the predictability of results and the magnitude of the error variance component. These are listed for reference in Table I . The fact that Models 3, 5, 6, and 7 seemed to behave best (except for the replication problem) leads to the tentative conclusion that the smaller the variance the better the results. This is a reasonable conclusion for as the contribution of the error variance approaches or exceeds that of a main effect, the two are likely to become confounded. This phenomenon is also being investigated further.

Table I
Actual Error Standard Deviation

<u>Model</u>	<u>SIGMA</u>
1	0.750
2	1.250
3	0.005
4	0.250
5	0.150
6	0.001
7	0.010

V. CONCLUSIONS AND RECOMMENDATIONS

The Statistical Experiment Simulator (STEXSIM) has been designed, developed and tested. This report has described these aspects of the model in sufficient detail as to permit someone else to utilize the model for his own use.

The model was conceived originally as a teaching device in which the capabilities of the digital computer are exploited to permit the integration of the design and analysis phases of statistical training. It has been structured to permit an instructor to specify a statistical model which then generates "experimental" results for each student according to the student's experimental design. In nearly all ways it is for the student an experience analogous to collecting actual data in a real world experiment with two major benefits not attainable in real world experimentation. First, he can run an experiment quickly and at negligible cost thereby permitting many design experiences. Secondly, his instructor has complete knowledge of the underlying additive model which has generated the student's data. This is invaluable in interpreting results but is never available in real world experimentation.

While highly successful in accomplishing this original design goal, a number of other secondary benefits have become evident as the model development has evolved. Foremost among these is the role of STEXSIM as a demonstration device. An instructor in a course in experimental design could use the model to demonstrate certain concepts he might be covering without the student actually having to submit a design of his own. Experiment 7 is a good example of how an instructor might demonstrate the role of blocking in improving the power of a design. Beyond its demonstration role STEXSIM is already establishing a place as a research tool and as a generator of standard "text book" problems.

To test the STEXSIM model seven "instructor" models have been formulated each of which has been used to generate data for from two to six "student" experimental designs. In total 30 different experiments have been run and analyzed in order to test as many aspects of STEXSIM as possible. These have each been described in previous sections. Each of these experiments were complete factorial designs with equal cell sizes. This was done so as to utilize a particular analysis routine. However, there is nothing inherent in STEXSIM which requires the use of a completely balanced design. STEXSIM generates an "observation" for a single specification of various treatment combinations to be controlled for that observation. Therefore the flexibility of STEXSIM permits any experiment which has an underlying factorial model. It can be used for fractional designs, Latin Squares, Graeco-Latin Squares, etc. Furthermore it can aid in the study of the handling of unequal cell sizes or missing observations.

The analysis of these 30 experiments pointed out certain

problems in the selection of parameter values to be used in the model. These center primarily on the relationship of the magnitude of the error variance to the magnitude of incremental treatment effects. Difficulties were particularly evident in replicated designs in which treatment effects are becoming confounded with the error term. The problem quite clearly is with parameter selection and not with the STEXSIM model. Accordingly, research is currently underway on parameter selection.

Further research is recommended and is currently planned to extend the STEXSIM model to handle unequal variances, non-normality and other designs for which a different model structure is needed as nested designs for example. In addition it is planned to add a time dependent factor which will contribute an effect to an observation proportional to place of that observation in the sequence of samples in an experiment. This will permit the explicit inclusion of the effect of randomization. If a student failed to randomize, this time dependent effect (with proper parameter values) will be confounded with a possible main effect perhaps giving a false indication of significance of that main effect. With randomization the time factor can be confounded with the error. With blocking and randomization he should be able to remove it from error and main effect thereby providing a correct test for significance.

The concept of STEXSIM is supportive of the manner in which experimental statistics is taught in an applied discipline (as engineering, psychology, education, for example). In these areas a student generally gains understanding of concepts primarily through experience, both personal and vicariously through demonstration. He also learns appropriate theory but yet there remains the philosophy of learning by doing. This is contrasted to the learning of statistics from a theoretical point of view in which understanding of concepts arises through mathematical processes rather than experience. Both forms of teaching are appropriate but it should be recognized that they each utilize different methodologies for different audiences. STEXSIM's role is clearly in the area of applied statistics.

The term Computer Aided Instruction (CAI) has evolved primarily in the area of programmed instruction. It is believed that the approach of STEXSIM is a new and powerful form of CAI and one which should be exploited.

VI. REFERENCES

1. Box, G.E.P. and Muller, M. E. "A Note on the Generation of Normal Deviates," Annals of Mathematical Statistics, XXIX (1958), 610-611.
2. Dixon, W. J. (ed.) BMD, Biomedical Computer Programs, Health Sciences Computing Facility, School of Medicine, University of California, Los Angeles (Rev 1965).
3. Johnson, N. L. and Leone, F. C. Statistics and Experimental Design: In Engineering and the Physical Sciences. Vol. 2. John Wiley and Sons, 1964.
4. Mize, J. H. PROSIM V Administrator's Manual: Production System Simulator, Prentice-Hall, 1971.
5. Mize, J. H. Production System Simulator (PROSIM V): A User's Manual, Prentice-Hall, 1971.
6. Naylor, T. H., Balintfy, J. L., Burdick, D. S., Chu, K. Computer Simulation Techniques, John Wiley and Sons, 1966.
7. Porter, J. C., Sasieni, M. W., Marks, E. S. and Ackoff, R. L. "The Use of Simulation as a Pedagogical Device," Management Science, Vol. 12, No. 6, Feb. 1966, 170-179.

APPENDIX A
GLOSSARY OF VARIABLE DEFINITIONS

VARIABLE DEFINITION

1. First defined in instructor input section of MONITOR

IACT(I) = 1 if factor I is active in model
 2 if factor I is inactive

IFLAG(I) = 1 if factor I is fixed in model
 2 if factor I is random or not used

LI(I) = number of active levels of factor I

FMU = overall mean

NSTUD = number of students for whom input designs
(Set B) are provided

AI(I,J) = additive incremental effect of Jth level of
 factor I

BI(IC,L3,L4): matrix of incremental 2 way interaction effects
of interaction IC where

IC = 1 for interaction 5-6
 2 " 5-7
 3 " 6-7
L3 = levels of first factor
L4 = " second factor

CI(L1,L2,L3): matrix of incremental 3 way (5-6-7) interaction
effects

L1 = level of factor 5
L2 = level of factor 6
L3 = level of factor 7

IN(K) = 1 if interaction K is active and has a random component
 0 if interaction K is inactive or if active is fixed

where K = 8 refers to 5-6 interaction
 = 9 " 5-7 "
 = 10 " 6-7 "
 = 11 " 5-6-7 "

NST = identification of student currently being
 processed

FLIM(I,1) = lower limit on random effect for factor I
 FLIM(I,2) = upper " " " " " "
 STD(I) = standard deviation of random effects component
 for factor I (effect selected from
 $N(0,STD(I)^2)$)
 where I = 1,...,7 for main effects I
 = 8 for 5-6 interaction
 = 9 " 5-7 "
 = 10 " 6-7 "
 = 11 " 5-6-7 "

SIGMA = standard deviation of error component (error
 selected from $N(0,SIGMA^2)$)
 NSEED = random number generator seed
 PUNSW = contents of first three columns of punch
 control card (PUN for punching, anything else for
 no punching)

2. First defined in student input section of MONITOR

NAME stores alphanumeric contents of student's
 identification card
 INCLD(I) = 1 if factor I is deemed active by student
 2 " " " " not active by student
 KEY(I) = 1 if factor I is assumed fixed by student
 2 " " " " random " "
 NRUN = number of observations requested by student
 LS(I) = number of different levels of factor I used
 by student
 LEV(I,L) = identification of Lth level of factor I
 ($L \leq LS(I)$)
 IW1(L,I) = level of factor I included in observation
 request L
 = 0 if factor is not deemed active by student
 IW(L,I) = level of factor I used to generate observation
 L (includes model generated levels when student
 fails to use all active factors in addition to
 IW1(I,J))
 = 0 if factor is not active nor deemed active by
 student

IA(I) 1 if factor I is fixed active factor used by student
 2 if factor I is fixed active factor not used by student
 3 if factor I is random active factor used by student
 4 if factor I is random active factor not used by student
 5 if factor I is not an active factor

ISW: a printing control switch
 0 if student does not ignore any active factor
 1 if student has ignored any active factor

YD(L) = Lth observation of dependent variable

3. First defined in TRADJ

FMSS: adjusted mean equal to FMU compensated for student not requesting all levels of each fixed factor

AS(I,J): similar to AI(I,J) except adjusted for any levels of fixed factor I which are not included in student's design

BS(IC,L3,L4): similar to BI(IC,L3,L4) except adjusted for any levels of fixed two interacting factors not included in student's design

CS(L1,L2,L3): similar to CI(L1,L2,L3) except adjusted for any levels of fixed three interacting factors not included in student's design

IOUT = 1 if no errors encountered
 2 if LS(I) > LI(I) for any fixed main effect I (to abort execution of student's model)

ADELTA(I) : adjustment needed for each level of main effect I

BDELTA(IJ) = adjustment needed for each cell of following two factor interactions

IJ = 1	5-6
= 2	5-7
= 3	6-7

CDELTA = adjustment needed for each treatment combination of 5-6-7 three way interaction

4. First defined in subroutine AMEAN

FMS = observation of dependent variable before
error has been added

All other variables are defined and used locally within the various
subroutines.

APPENDIX B
STEXSIM PROGRAM LISTING

```

PROGRAM MONITOP (INPUT,CUTPLT,FLNCH,TAPE7=PUNCH,TAPE5=INPUT)

COMMON/INTGR/ IACT(7) ,IFLAG(7) ,LI(7) ,ISW,IN(11),INCLF(7),
1KEY(7) ,LEV(7,10) ,LS(7) ,IW1(100,7),IA(7) ,IW(200,7),NAME(80)
COMMON/REEL/ AI(7,10) ,BI(3,10,10) ,CI(10,10,10) ,AS(7,10),
1CS(3,10,10) ,ICS(10,10,10) ,FLIM(11,2),STC(11),ACELTA(7),
2DELTA(3) ,COELTA ,OUT(16,16) ,Y(100),YU(200),PUNSH,SIGMA

C INSTRUCTOR INPUT DATA SECTION: STATEMENTS 101-117

C READ SWITCH TO CONTROL FUNCTION
READ 105,PUNSH
105 FORMAT(A3)
9999 CONTINUE
ISW=0
C READ IACT,IFLAG,LI TABLES AND GENERAL MEAN
READ 101,(IACT(J),J=1,7),(IFLAG(J),J=1,7),(LI(J),J=1,7),FMU,NSTLC
101 FORMAT (7I1,7I1,7I2,F10.4,I2)
IF.EOF,5)550,551
550 CALL EXIT
551 CONTINUE
C READ AI,BI,CI TABLES
DO 400 I=1,7
DO 400 J=1,10
400 AI(I,J)=0.0
DO 401 I=1,10
DO 401 J=1,10
DO 401 K=1,3
401 BI(K,I,J)=9.0
DO 402 I=1,10
DO 402 J=1,10
DO 402 K=1,10
402 CI(I,J,K)=0.0
C FIRST READ AI TABLE, I.E., MAIN EFFECTS
DO 102 L=1,7
L1=IACT(L)
GO TO (103,102),L1
103 K=IFLAG(L)
GO TO (213,102),K
213 M=L.I(L)
READ 1w4,(AI(L,J),J=1,M)
104 FORMAT (1WF4.4)
102 CONTINUE
PRINT 100,(IACT(J),J=1,7),(IFLAG(J),J=1,7),(LI(J),J=1,7),FMU,NSTLC
100 FORMAT (1H1,7I1,7I1,7I2,F10.4,I2)
C READ BI TABLE, I.E., TWO WAY INTERACTIONS
DO 110 L1=5,6
N=L1+1
DO 110 L2=N,7
IS=IACT(L1)*IACT(L2)
PRINT 99,L1,L2,IACT(L1),IACT(L2),IS
99 FORMAT (5I5)
IF(IS-21111,110,110
111 IF(IFLAG(L1).NE.1.CE.IFLAG(L2).NE.1) GO TO 110
IF(L1*L2-35)106,107,108
106 IC=1
GO TO 109

```

```

107 IC=2
 GO TO 109
108 IC=3
109 M1=LI(L1)
 M2=LI(L2)
 DO 121 L3=1,M1
 PRINT 99, L1,L2,IACT(L1),IACT(L2),IS,M1,M2
98 FORMAT(7I8)
 READ 104,(3I(IC,L3,L4),L4=1,M2)
121 CONTINUE
110 CONTINUE
C READ CI TABLE, I.E., THREE WAY INTERACTION
IF (IACT(5)*IACT(6)*IACT(7)-2)112,114,114
112 IF(IFLAG(5)*IFLAG(6)*IFLAG(7).NE.1) GO TO 114
 N1=LI(5)
 N2=LI(6)
 N3=LI(7)
 DO 113 L1=1,N1
 DO 113 L2=1,N2
 READ 104,(CI(L1,L2,L3),L3=1,N3)
113 CONTINUE
C READ RANDOM EFFECTS FACTOR DATA
114 DO 117 J=1,7
 K=IACT(J)
 GO TO (116,117),K
116 K=IFLAG(J)
 GO TO (117,115),K
115 READ 104,(FLIM(J,K),K=1,2),STC(J)
117 CONTINUE
 DO 315 K=8,11
315 IN(K)=0
C READ TWO WAY INTERACTION IF EITHER FACTOR IS RANDOM
 DO 316 L1=5,6
 N=L1+1
 DO 316 L2=N,7
 IF(IACT(L1)*IACT(L2).NE.1) GO TO 310
 IF(IFLAG(L1).EQ.1.AND.IFLAG(L2).EQ.1) GO TO 310
 IF(L1*L2-35) 316,307,308
306 IC=8
 GO TO 309
307 IC=9
 GO TO 309
308 IC=10
309 IN(IC)=1
 READ 104,(FLIM(IC,K),K=1,2),STC(IC)
310 CONTINUE
C READ THREE WAY VARIANCE COMPONENT
IF (IACT(5)*IACT(6)*IACT(7)-2) 312,314,314
312 IF(IFLAG(5)*IFLAG(6)*IFLAG(7).NE.1) GO TO 314
 READ 104,(FLIM(11,K),K=1,2),STC(11)
 IN(11)=1
314 CONTINUE
 READ 120,SIGMA,MSEEC
120 FORMAT(F8.4,16)

C STUDENT DATA INPUT SECTION
 DO 999 NST=1,INSTUD
 READ 210,(NAME(I),I=1,80)
210 FORMAT(80A1)
 READ 201,(INCLD(J),J=1,7),(KEY(J),J=1,7),NRUN

```

```

201 FORMAT (7I1,7I1,I5)
C INPUT NUMBER LEVELS AND ACTUAL LEVELS FOR FACTORS USED
  DO 202 K=1,7
  IS=INCLD(K)
  GO TO (204,202),IS
204 READ 203,M,(LEV(K,J),J=1,M)
LS(K)=M
203 FORMAT (I2,10I2)
202 CONTINUE

C INPUT SET OF EXPER. CONC. FOR OBSERVATIONS
  READ 205,((IW1(I,J),J=1,7),I=1,NRUN)
205 FORMAT ( 7I2)
  DO 123 I=1,NRUN
  DO 126 J=1,7
  IF (IW1(I,J).EQ.0) IW1(I,J)=0
123 CONTINUE
C CONSTRUCT IA(J) TABLE FROM STUDENT DATA
  DO 1 J=1,7
  L=IACT(J)
  GO TO (2,3),L
  3 IA(J)=5
  GO TO 1
  2 L=IFLAG(J)
  GO TO (4,5),L
  4 IA(J)=INCLD(J)
  GO TO 1
  5 IA(J)=2+INCLD(J)
1 CONTINUE
C GENERATE OMITTED DATA, CONSTRUCT AS,BS,CS TABLES
  DO 20 M1 = 1,200
  DO 20 M2 = 1,7
  IW(M1,M2) = 0
20 CONTINUE
  DO 10 J=1,7
  K1=IA(J)
  DO 15 I=1,NRUN
  15 IW(I,J)=IW1(I,J)
  GO TO (6,7,8,9,10),K1
C FIXED, ACTIVE FACTOR USED BY STUDENT
  6 GO TO 10
C FIXED, ACTIVE FACTOR, NOT USED BY STUDENT
  7 CALL LEVSEL(J,NRUN)
  ISW=1
  GO TO 10
C RANDOM, ACTIVE FACTOR USED BY STUDENT
C GENERATE TREATMENT EFFECTS FOR FACTOR J
  8 CALL RTRT(J)
  GO TO 10
C RANDOM, ACTIVE FACTOR NOT USED BY STUDENT
  9 CALL LEVSEL(J,NRUN)
  ISW=1
  CALL RTRT(J)
  GO TO 10
10 CONTINUE
C GENERATE EFFECTS FOR INTERACTIONS IF RANDOM OR MIXED MODEL
  DO 510 K=8,11
  IF (IN(K).NE.1) GO TO 510
  CALL RINTER(K)
510 CONTINUE

```

```

 CALL TRADJ(IOUT,FMU,FMSS)
 GO TO (118,999),IULT

C COMPUTE EMPERICAL DATA FOR EXPERIMENT

118 DO 11 L=1,NRUN
 CALL AMEAN(L,FMU,FMSS)
 YD(L)=FMSS+FNORM(SIGMA,NSSEED)
11 CONTINUE
 CALL OUTPUT ( NST,NRLN,FMU,FMSS)
999 CONTINUE
 GO TO 9999
 END

```

```

SUBROUTINE TRADJ(IOUT,FMU,FMSS)

COMMON/INTGR/ IACT(7) ,IFLAG(7) ,LI(7) ,ISW,IN(11),INLC(7),
1KEY(7) ,LEV(7,10) ,LS(7) ,IH1(200,7),IA(7) ,IW(200,7),NAME(80)
COMMON/REEL/ AI(7,10) ,BI(3,10,10) ,CI(10,10,10) ,AS(7,10),
1BS(3,10,10) ,CS(10,10,10) ,FLIM(11,2),STD(11),ADELTA(7),
2BDELTA(3) ,CJELTA ,CLT(10,10) ,Y(100),YD(200),PUNSH,SIGMA
 DO 100 I=1,7
 DO 101 J=1,10
100 AS(I,J)=0.0
 DO 101 I=1,10
 DO 101 J=1,10
 DO 101 K=1,3
101 BS(K,I,J)=0.0
 DO 102 I=1,10
 DO 102 J=1,10
 DO 102 K=1,10
102 CS(I,J,K)=0.0

```

C ADJUST MAIN EFFECT TREATMENTS

```

 FMSS=FMU
 IOUT=1
 001 I=1,7
 IF(IFLAG(I)*IFLAG(I)-2) 2,1,1
2 IF(LI(I)-LS(I)) 3,4,5
3 PRINT8,I
 IOUT=2
 8 FORMAT(* FACTOR *,I3,* NC. LEVELS USED IS TOO HIGH*)
 GO TO 1
4 ADELTA(I)=0.0
 N=LI(I)
 DO 7 K=1,N
 AS(I,K)=AI(I,K)
7 CONTINUE
 GO TO 1
5 N=LS(I)
 FN=N
 SUM=0.0
 006 K=1,N
 K1=LEV(I,K)
 SUM=SUM+AI(I,K1)
6 CONTINUE
 ADELTA(I)=SUM/FN

```

```
FMSS= FMSS + ADELTA(I)
DO 9 K=1,N
K1=LEV(I,K)
AS(I,K)=AI(I,K1)-ADELTA(I)
9 CONTINUE
1 CONTINUE
GO TO (20,62),IOUT
```

C ADJUST 2-WAY INTERACTION TERMS

```
20 DO 21 I1=5,6
I1=I1+1
DO 21 I2=I1,7
IF(I1*I2-35) 33,34,35
33 IJ=1
GO TO 22
34 IJ=2
GO TO 22
35 IJ=3
22 IF(IACT(I1)*IACT(I2)*IFLAG(I1)*IFLAG(I2)-2) 23,21,21
23 I3=LI(I1)-LS(I1)
IF(I3) 24,25,25
25 N1=LS(I1)
26 IF(LI(I2)-LS(I2)) 27,28,29
27 PRINT8,I2
IOUT=2
GO TO 21
24 PRINT8,I1
IOUT=2
GO TO 26
28 IF(I3) 21,36,29
36 N2=LS(I2)
DO 30 K1=1,N1
DO 30 K2=1,N2
BDELTA(IJ)=0.0
BS(IJ,K1,K2)=BI(IJ,K1,K2)
30 CONTINUE
GO TO 21
29 N2=LS(I2)
SUM=0.0
FN=N1*N2
DO 31 K1=1,N1
DO 31 K2=1,N2
K3=LEV(I1,K1)
K4=LEV(I2,K2)
SUM=SUM+BI(IJ,K3,K4)
31 CONTINUE
BDELTA(IJ)=SUM/FN
FMSS = FMSS + BDELTA(IJ)
DO 32 K1=1,N1
DO 32 K2=1,N2
K3=LEV(I1,K1)
K4=LEV(I2,K2)
BS(IJ,K1,K2)=BI(IJ,K3,K4)-BDELTA(IJ)
32 CONTINUE
31 CONTINUE
GO TO (40,62),IOUT
```

C ADJUST 3-WAY INTERACTIONS

```
40 !
```

```

I2=1
I3=7
IC=IACT(I1)*IACT(I2)*IACT(I3)
IB=IFLAG(I1)*IFLAG(I2)*IFLAG(I3)
IF(IC*IB-2) 41,62,63
41 IF(LI(I1)-LS(I1)) 42,43,44
42 PRINT 8,I1
IOUT=2
GO TO 62
43 IADJ=1
GO TO 45
44 IADJ=2
GO TO 45
45 IF(LI(I2)-LS(I2)) 46,48,47
46 PRINT 8,I2
IOUT=2
GO TO 62
47 IADJ=2
GO TO 48
48 IF(LI(I3)-LS(I3)) 49,51,50
49 PRINT 8,I3
IOUT=2
GO TO 62
50 IADJ=2
51 N1=LS(I1)
N2=LS(I2)
N3=LS(I3)
GO TO (52,53),IADJ
52 CDELT=0.0
DO 54 I=1,N1
DO 54 J=1,N2
DO 54 K=1,N3
CS(I,J,K)=CI(I,J,K)
54 CONTINUE
GO TO 62
53 FN=N1*N2*N3
SUM=0.0
DO 55 K1=1,N1
DO 55 K2=1,N2
DO 55 K3=1,N3
K4=LEV(I1,K1)
K5=LEV(I2,K2)
K6=LEV(I3,K3)
SUM=SUM+CI(K4,K5,K6)
55 CONTINUE
CDELT=SUM/FN
FMSS = FMIS + CDELT
DO 56 K1=1,N1
DO 56 K2=1,N2
DO 56 K3=1,N3
K4=LEV(I1,K1)
K5=LEV(I2,K2)
K6=LEV(I3,K3)
CS(K1,K2,K3)=CI(K4,K5,K6)-CDELT
56 CONTINUE
62 RETURN
END

```

SUBROUTINE LEVSL (J,NRLN)

```

COMMON/INTGR/ IACT(7) ,IFLAG(7) ,LI(7) ,ISW,IN(11),INCLD(7),
1KEY(7) ,LEV(7,10) ,LS(7) ,IW1(200,7),IA(7) ,IW(200,7),NAME(80)
DIMENSION ISEL(10),FR(10)
DATA LSEED/9999/
C CLEAR USE COUNTER
DO 1 K=1,10
1 ISEL(K)=1
C FORM CUMULATIVE DISTRIBUTION
KLIM=LI(J)
FACT=1.0/FLOAT(KLIM)
DO 2 K=1,KLIM
2 FR(K)=FACT*FLOAT(K)
DO 3 L=1,NRUN
C MAKE SELECTION
XR=RND(LSEED)
DO 10 LEVEL=1,10
IF(XR.LE.FR(LEVEL)) GO TO 20
10 CONTINUE
PRINT 100
100 FORMAT (1X,*FAILURE TO MAKE SELECTION IN LEVSEL*)
LEVEL = 10
20 IW(L,J) = LEVEL
3 ISEL(LEVEL)=2
NLEV=0
DO 30 K=1,10
I1=ISEL(K)
GO TO (30,31),I1
31 NLEV=NLEV+1
LEV(J,NLEV)=K
30 CONTINUE
LS(J)=NLEV
RETURN
END

```

SUBROUTINE RTRT(J)

```

COMMON/INTGR/ IACT(7) ,IFLAG(7) ,LI(7) ,ISW,IN(11),INCLD(7),
1KEY(7) ,LEV(7,10) ,LS(7) ,IW1(100,7),IA(7) ,IW(200,7)
COMMON/REEL/ AI(7,10) ,BI(3,10,10) ,CI(10,10,10) ,AS(7,10),
1BS(3,10,10) ,CS(10,10,10) ,FLIM(11,2),STC(11),ADELTA(7),
2BDELTA(3) ,CDELTA ,OUT(10,10) ,Y(100),YD(200),FUNSW,SIGMA

DATA LSEED/1111/
K=LI(J)
ST=STD(J)
LOW=FLIM(J,1)
HIGH=FLIM(J,2)
DO 1 L=1,K
DO 2 II=1,1000
EF = FNORM (ST,LSEED)
IF(EF.LT.LOW.OR.EF.GT.HIGH)GO TO 2
GO TO 11
2 CONTINUE
PRINT 101,J
101 FORMAT (* FAILURE TO SELECT RANDOM FACTOR IN RTRT FOR J=*,I5)
RETURN
11 AI(J,L)=EF
1 CONTINUE

```

K TURN
(END)

SUPERFICINE RINIER(S)

```

COMMON/INTGR/ IACT(7) ,IFLAG(7) ,LI(7) ,ISH,IN(11),INCLC(7),
1KEY(7) ,LEV(7,10) ,LS(7) ,IK1(200,7),IA(7) ,IW(200,7),NAME(80)
COMMON/REEL/ AII(1,10) ,EI(3,10,10) ,CI(10,10,10) ,AS(7,10),
1PS(3,10,10) ,CS(10,10,10) ,FLIM(11,2),STD(11),ACELTA(7),
2BDELTA(3) ,CDLTIA ,CUT(1L,10) ,Y(100),YD(200),FUNSH,SIGMA
DATA LSEED/77117/
LOW=FLIM(K,1)
HIGH = FLIM(K,2)
ST=STD(K)
GO TO 1(1,1,1,1,1,1,1,1,8,9,10,11),K
1 RETURN
8 M1=5
M2=6
IC=1
GO TO 80
9 M1=5
M2=7
IC=2
GO TO 80
10 M1=6
M2=7
IC=3
80 L1=LI(M1)
L2=LI(M2)
DO 81 I=1,L1
DO 81 J=1,L2
DO 82 II=1,1000
EF=FNORM(ST,LSEED)
IF(EF.LT.LOW.OR.EF.GT.HIGH)GO TO 82
GO TO 95
82 CONTINUE
PRINT 101,K
101 FORMAT (* FAILURE TO SELECT RANDOM FACTOR IN RINTER FOR K=*,15)
RETURN
95 BI(IC,I,J)=EF
81 CONTINUE
RETURN
11 L1=LI(5)
L2=LI(6)
L3=LI(7)
DO 90 I=1,L1
DO 90 J=1,L2
DO 90 KKK=1,L3
DO 92 II=1,100
EF=FNORM(ST,LSEED)
IF(EF.LT.LOW.OR.EF.GT.HIGH)GO TO 92
GO TO 93
92 CONTINUE
PRINT 101,K
RETURN
93 CI(I,J,KKK)=EF
90 CONTINUE

```

```
RETURN  
END
```

SUBROUTINE AMEAN(L,FML,FMS)

```
COMMON/INTGR/ IACT(7) ,IFLAG(7) ,LI(7) ,ISW,IN(11),INCLC(7),  
1KEY(7) ,LEV(7,10) ,LS(7) ,IW(200,7),IA(7) ,IW(200,7),NAME(80)  
COMMON/RECL/ AI(7,10) ,EI(3,10,10) ,CI(10,10,10) ,AS(7,10),  
1BS(3,10,10) ,CS(10,10,10) ,FLIM(11,2),STU(11),ACELTA(7),  
2BDELTA(3) ,COELTA ,CUT(10,10) ,Y(100),YC(200),PLNSW,SIGMA
```

C CHANGES IN MEAN DUE TO MAIN EFFECTS

```
FMS=FMU  
DO 1 I=1,7  
LL=IACT(I)  
GO TO 2,I),LL  
2 II= IW(L,I)  
FMS=FMS+AI(I,II)  
1 CONTINUE
```

C CHANGES IN MEAN DUE TO 1ST ORDER INTERACTIONS

```
DO 3 I=5,6  
Ii=I+1  
DO 3 J=I1,7  
IF(I*I-J-35)4,5,5  
4 IJ=1  
GO TO 7  
5 IJ=2  
GO TO 7  
6 IJ=3  
7 IF (IACT(I)*IACT(J)-2)8,3,3  
8 L1=IW(L,I)  
L2=IW(L,J)  
FMS=FMS+BI(IJ,L1,L2)  
3 CONTINUE
```

C CHANGES IN MEAN DUE TO 2ND ORDER INTERACTIONS

```
IF (IACT(5)*IACT(6)*IACT(7)-2) 9,10,10  
9 L1=IW(L,5)  
L2=IW(L,6)  
L3=IW(L,7)  
FMS=FMS+CI(L1,L2,L3)  
10 RETURN  
END
```

SUBROUTINE CPUTLT(NST,NFLN,FML,FMS)

```
COMMON/INTGR/ IACT(7) ,IFLAG(7) ,LI(7) ,ISW,IN(11),INCLC(7),  
1KEY(7) ,LEV(7,10) ,LS(7) ,IW(200,7),IA(7) ,IW(200,7),NAME(80)  
COMMON/RECL/ AI(7,10) ,EI(3,10,10) ,CI(10,10,10) ,AS(7,10),  
1BS(3,10,10) ,CS(10,10,10) ,FLIM(11,2),STU(11),ACELTA(7),  
2BDELTA(3) ,COELTA ,CLT(1L,10) ,Y(100),YC(200),PUNSH,SIGMA  
.DIMENSION ICODE(84)  
DATA IASK/1H*/,IBLANK/1F/,IFLUS/1H^/,PUN/3HPLN/
```

```

C PUNCH SEGMENT FOR GENERATED DATA

 IF (PUNSH.NE.PUN) GO TO 999
 DO 71 J=L,80
71  ICOCE(J)=IPLUS
 PUNCH 72,(ICODE(,),J=1,8L)
72  FORMAT (8A1)
 PUNCH 72,(NAME(J),I=1,80)
 PUNCH 73,NST
73  FORHAT (I10)
 PUNCH 70,(YD(L),(IW1(L,J),J=1,7),L=1,NRUN)
70  FORMAT ((F10.4,7I4))
999 CONTINUE

C OUTPUT SEGMENT FOR GENERATED DATA; TWO COPIES

C PRINT RUN IDENTIFIER SECTION
DO 81 IB=1,80
IF (NAME(IB).NE.IBLANK) GO TO 82
81 CONTINUE
IB=1
82 DO 83 I=1,80
IE=81-I
IF (NAME(IE).NE.IELANK) GO TO 84
83 CONTINUE
IE=80
84 IE=IE+4
C PROVIDE TWO COPIES
DO 64 K=1,2
PRINT 101
101 FORMAT (1H1)
DO 64 I=1,84
80 ICOCE(I)=IBLANK
DO 86 I=IB,IE
86 ICOCE(I)=IASK
PRINT 103,(ICOCE(I),I=1,84)
103 FORMAT (31X,84A1)
DO 87 I=1,84
87 ICOCE(I)=IBLANK
ICOCE(1B)=IASK
ICOCE(IE)=IASK
PRINT 103,(ICODE(I),I=1,84)
DO 88 I=1,30
88 ICOCE(I+2)=NAME(I)
ICOCE(1B)=IASK
ICOCE(1E)=IASK
PRINT 83,NST,(ICOCE(I),I=1,84)
63 FORMAT (1H ,3X,*STUDENT NUMBER*,15,6X,84A1)
DO 89 J=1,84
89 ICOCE(I)=IBLANK
ICOCE(1B)=IASK
ICOCE(IE)=IASK
PRINT 103,(ICODE(I),I=1,84)
DO 90 I=IB,TE
90 ICOCE(I)=IASK
PRINT 103,(ICOCE(I),I=1,84)
PRINT 102
102 FORMAT (///)
PRINT 60
60 FORMAT (+5X,*FACTOR LEVELS*,/12X,*OBSERVATION 1 2

```

```
1 3 4 5 6 7*,//)
DO 61 L=1,NRUN
PRINT 62, L,YD(L),(IW1(L,J),J=1,7)
62 FORMAT (6X,I4,F10.4,7(I8,2X))
E1 CONTINUE
IF(PUNSW.NE.PUN) GO TO 302
PRINT 300
300 FORMAT (1H0,*PUNCHEC CUTPUT SPECIFIED*)
GO TO 64
302 PRINT 301
301 FORMAT (1H0,*NO PUNCHEC CUTPUT*)
64 CONTINUE
```

C PRINT FACTORS USEC INCLUDING THOSE GENERATED BY MCCEL

```
IF(ISW.EQ.0) GO TO E7
65 FORMAT (1H0,5X,*FACTORS USEC BY MCCEL IF DIFFERENT*)
PRINT 65
PRINT 60
DO 66 L=1,NRUN
66 PRINT 62,L,YD(L),(IW(L,J),J=1,7)
ISW=0
```

C PRINT INSTRUCTOR DATA; FACTORS INVOLVED

```
67 PRINT 530
530 FORMAT (//,5X,*INSTRUCTOR INFLT , FACTORS INVOLVED*,//)
PRINT 531
531 FORMAT (5X,* FACTOR ACTIVE TYPE NC. LEVELS *,/)
DO 29 J=1,7
I=IACT(J)
GO TO (21,22),I
21 I=IFLAG(J)
GO TO (23,24),I
23 PRINT 532,J,LI(J)
532 FORMAT (10X,I1,4X,* YES FIXED *,EX,I2)
GO TO 20
24 PRINT 533,J,LI(J)
533 FORMAT (10X,I1,4X,* YES RANDOM *,EX,I2)
GO TO 20
22 PRINT 534,J
534 FORMAT (10X,I1,4X,* NO*)
GO TO 20
20 CONTINUE
```

C PRINT STUDENT DATA, FACTORS USED

```
PRINT 535
535 FORMAT ( //,5X,*STUDENT INPUT , FACTORS USED*,//)
PRINT 536
536 FORMAT (5X,* FACTOR USED TYPE NC. LEVELS
1LEVELS USED*,/)
DO 25 J=1,7
I=INCLC(J)
GO TO (26,27),I
26 I=KEY(J)
GO TO (28,29),I
28 M=LS(J)
PRINT 537,J,LS(J),(LEV(J,K),K=1,4)
537 FORMAT (10-I1,4X,* YES FIXED *,6X,I2,6X,10I5)
GO TO 25
```

```

29 M=LS(J)
PRINT 533,J,LS(J),(LEV(.,K),K=1,M)
538 FORMAT (10X,I1,4X,* YES RANCM *,EX,I2,6X,1G15)
GO TO 25
27 PRINT 539 ,J
539 FORMAT (10X,I1,4X,* NO*)
GO TO 25
25 CONTINUE
30 PRINT 540,FMU,FMS
540 FORMAT (//,5X,*OVERALL AVERAGE*,//,10X,*INSTRUCTOR VALUE*,F10.2,
1/,10X,*STUDENT VALUE * ,F10.2,//)

C PRINT INSTRUCTOR INPUT, *AI* MAIN EFFECTS

PRINT 550
550 FORMAT (5X,*INSTRUCTOR INPUT*,/,5X,*BLOCKING AND MAIN EFFECTS*,//)
PRINT 551
551 FORMAT (5X,* FACTOR NO. LEVELS TRT. EFFECTS*,//)
DO 40 I=1,7
K=IACT(I)
GO TO (41,40),K
41 M1=LI(I)
PRINT 552,I,41,(AI(I,J),J=1,M1)
552 FORMAT (10X,I1,10X,I2,8X,10F8.3)
40 CONTINUE

C PRINT INSTRUCTOR INPUT, *BI* TWO-WAY INTERACTIONS

PRINT 553
553 FORMAT (//5X,*INSTRUCTOR INPUT*/5X,*TWO WAY INTERACTION EFFECTS*)
DO 42 I1=5,6
II=I1+1
DO 42 I2=II,7
IF (IACT(I1)*IACT(I2)-2)48,42,42
48 IF (I1*I2-35)43,44,45
43 IJ=1
GO TO 46
44 IJ=2
GO TO 46
45 IJ=3
46 M1=LI(I1)
M2=LI(I2)
PRINT 554,I1,I2
554 FORMAT (1HD,*ROWS-FACTOR*,I5,/,5X,*COLUMNS-FACTOR*,I5,//)
PRINT 555
555 FORMAT (5X,* ROW TRT. EFFECTS*,//)
DO 47 I=1,M1
PRINT 556,I,(BI(IJ,I,J),J=1,M2)
556 FORMAT (10X,I1,5X,10F8.3)
47 CONTINUE
42 CONTINUE

C PRINT INSTRUCTOR INPUT, *CI* THREE-WAY INTERACTION

PRINT 557
557 FORMAT (//,5X,*INSTRUCTOR INPUT*,/,5X,*3-WAY INTERACTION EFFECTS*)
IF (IACT(5)*IACT(6)*IACT(7)-2)50,53,52
50 M1=LI(5)
M2=LI(6)
M3=LI(7)
DO 52 I=1,M1

```

```

 PRINT 558,I
558 FORMAT(1H0,*LEVEL OF FACTOR S IS*,I5,/)
 PRINT 559
559 FORMAT (5X,* FACTOR E NO. LEVELS TRT. EFFECTS*,/,
15X, * LEVEL FACTOR 7*,/)
 DO 52 J=1,M2
 PRINT 560,J,M3,(CI(I,J,K),K=1,M3)
560 FORMAT (9X,I1,1UX,I1,10X,10F8.3)
52 CONTINUE
53 CONTINUE
 PRINT 561,SIGMA
561 FORMAT (1H0,5X,*SIGMA = *,F10.5)

C OUTPUT MAIN EFFECTS: AS TABLE

 DO 19 I=1,10
 DO 19 J=1,10
 OUT(I,J)=0.0
19 CONTINUE
 DO 1 I=1,7
 K=IACT(I)
 GO TO (2,1),K
2 M1=LS(I)
 DO 1 J=1,M1
 K1=LEV(I,J)
 OUT(I,K1)=AS(I,J)
1 CONTINUE
 PRINT 501
501 FORMAT(1H05X,*BLOCKING EFFECTS AND MAIN EFFECTS*,//,* INCREMEN
1TAL ADJUSTED TREATMENT EFFECTS*,//)
 PRINT 502
502 FORMAT (*
1//,* FACTOR 1 2 3 4 5 LEVEL*,/
1 7 8 9 10*)
 DO 3 I=1,7
 PRINT 503,I,(OUT(I,J),J=1,10)
503 FORMAT (7X,I2,4X,10F8.4)
3 CONTINUE
 RETURN
 END

 FUNCTION RND(NSEED)
DATA K/30517578125/,SCALE/0.36627136E-14/
NSEED=NSEED*K
RND=FLOAT(NSEED)*SCALE
RETURN
END

 FUNCTION FNORM(SIGMA,NSEED)
C COMPUTES NORMAL DIVERiates WITH MEAN ZERO AND STANDARD DEVIATION SIGMA
 DATA K/0/,TWOPI/6.2832/
 IF (K.EQ.1) GO TO 1
 K=1
 FACT1=SQRT(-2.0* ALOG(RNC(NSEED)))
 FACT2=TWOPI*RND(NSEED)
 Z=FACT1*SIN(FACT2)
 GO TO 2

```


```

1 K=0
Z=FACT1*COS(FACT2)
2 FNORM=Z*SIGMA
RETURN
END

```

APPENDIX C
SAMPLE INPUT LISTING

The standard deviation for the error component was set to zero for this sample experiment so that one may reconstruct each observation from the various increment effects which are included in order to check the execution of the STEXSIM model.

APPENDIX D

SAMPLE STEKSIM OUTPUT

- 1. Output for student**
- 2. Output for instructor**

1. OUTPUT FOR STUDENT 1

 * SAMPLE PROBLEM MIXED WITH STUDENT 1
 * *****

STUDENT NUMBER 1
 Sequence ↗
 ↙

OBSERVATION	FACTOR LEVELS				STUD OUT
	1	2	3	4	
1 97.1232	0	0	0	0	
2 102.5677	0	0	0	0	
3 101.3256	0	0	0	0	
4 103.5114	0	0	0	0	
5 102.5914	0	0	0	0	
6 102.2074	0	0	0	0	
7 105.2749	0	0	0	0	
8 106.1484	0	0	0	0	
9 105.6081	0	0	0	0	

UNCHANGED OUTPUT

indicates punched card output
 not requested

levels of factors
 1 and 6 specified
 by student

STUDENT NUMBER 1

* SAMPLE PROBLEM MIXED WITH STUDENT IGNORING FACTOR 7 *

Observation	1	2	3	4	Factor Levels
1	97.1232	0	0	0	0 0 0
2	102.5677	0	0	0	0 0 0
3	101.3256	0	0	0	0 0 0
4	103.5114	0	0	0	0 0 0
5	102.5914	0	0	0	0 0 0
6	102.2074	0	0	0	0 0 0
7	106.2749	0	0	0	0 0 0
8	106.1484	0	0	0	0 0 0
9	105.6081	0	0	0	0 0 0

NO PUNCHED OUTPUT

FACTORS USED BY MODEL IF DIFFERENT

Observation	1	2	3	4	Factor Levels
1	97.1232	0	0	0	0 0 0
2	102.5677	0	0	0	0 0 0
3	101.3256	0	0	0	0 0 0
4	103.5114	0	0	0	0 0 0
5	102.5914	0	0	0	0 0 0
6	102.2074	0	0	0	0 0 0
7	106.2749	0	0	0	0 0 0
8	106.1484	0	0	0	0 0 0
9	105.6081	0	0	0	0 0 0

INSTRUCTOR INPUT , FACTORS INVOLVED

Factor	Active	Type	No. Levels
1	NO		
2	NO		
3	NO		
4	NO		
5	YES	FIXED	3
6	YES	RANDOM	3
7	YES	FIXED	3

STUDENT INPUT , FACTORS USED

Factor	Used	Type	No. Levels	Levels Used

Copy of
Student's
Output
for instance 12

Included to
show levels
of factor 7
generated
by L-GUSEL

Instruction model

1	NO		
2	NO		
3	NO		
4	YES		
5	YES	FIXED	3
6	YES	RANDOM	3
7	NO		

Factors defined in
student's design

OVERALL AVERAGE

defined by instructor

INSTRUCTOR VALUE 100.00 ←
STUDENT VALUE 100.00 ← would have been adjusted if student ignored
levels of a fixed factor

INSTRUCTOR INPUT BLOCKING AND MAIN EFFECTS

FACTOR	NO. LEVELS	Incremental Treatment Effects		
		TRT. EFFECTS	Level 1	Level 2
5	3	-3.000	0.000	3.000
6	3	2.364	1.012	-0.335
7	3	-1.000	0.000	1.000

Specified by instructor (fixed factor)
Generated by TRT (random factor)
Specified by method (fixed below)

INSTRUCTOR INPUT TWO WAY INTERACTION EFFECTS

ROWS-FACTOR 5 - COLUMNS-FACTOR 6

ROW	TRT. EFFECTS	Incremental Treatment Effects		
		Level 1	Level 2	Level 3
1	•065	•033	•713	
2	•101	•275	•457	
3	-•316	•035	1.242	

Incremental effects for 5-6 interaction -
Selected by RINTER from normal
distribution with mean zero, $\sigma = 0.5$

ROWS-FACTOR 5 - COLUMNS-FACTOR 7

ROWS

ROW	TRT. EFFECTS	1	2	3
1	-2.000	-1.000	3.000	
2	-1.000	0.000	1.000	
3	3.000	1.000	-4.000	

Incremental effects for 5-7 interaction -
Specified by RINTER since 5 and 7
are both fixed factors.

ROWS-FACTOR 6 - COLUMNS-FACTOR 7

ROW	TRT. EFFECTS	1	2
1	•164	-•012	-•164
2	•161	•063	-•018

Incremental effects for 6-7 interaction -
Generated by RINTER from normal
distribution with mean zero, $\sigma = 0.1$

3 -.134 -.149 -.003

INSTRUCTOR INPUT
3-WAY INTERACTION EFFECTS

LEVEL OF FACTOR 5 IS 1

FACTOR 6	NO. LEVELS	TRT. EFFECTS
LEVEL	FACTOR 7	
1.	3	.549 .369 -.223
2.	3	-.164 -.517 .541
3	3	.529 -.434 -.356

LEVEL OF FACTOR 5 IS 2

FACTOR 6	NO. LEVELS	TRT. EFFECTS
LEVEL	FACTOR 7	
1	3	-.392 -.142 -.568
2	3	.197 .030 -.677
3	3	.153 -.612 -.218

LEVEL OF FACTOR 5 IS 3

FACTOR 6	NO. LEVELS	TRT. EFFECTS
LEVEL	FACTOR 7	
1	3	.183 .238 .168
2	3	-.040 .279 -.246
3	3	-.466 -.458 .959

SIGMA = 0.0000

BLOCKING EFFECTS AND MAIN EFFECTS

INCREMENTAL ADJUSTED TREATMENT EFFECTS

FACTOR	1	2	3	4	5	6	7	8	9	10
1	0.0003	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
2	0.0003	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
3	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
4	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
5	-3.0000	0.0000	3.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
6	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
7	-1.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000

Three way (5-6-7) interaction
incremental effects.

Generated by RINTREE from
normal distribution with
mean zero, $\sigma = 0.4$

Includes only adjusted levels
of fixed factors. No adjustment
in this design since student uses
all levels of fixed factors 5 and 7

APPENDIX E
INPUT FOR EXPERIMENTS CONDUCTED

In order to conserve space only the first five observation specifications are included for each of the 30 experiments. The remaining observations are identical in format. The exact numerical value for each can be obtained from the corresponding output listing of Appendix F. The instructor's model and student's design otherwise are exactly as when the experiments were conducted.

PUNCH
 11222221122222 5 4 40.0 6
 -4.0 -2.0 0.0 +2.0 +4.0
 -13.0 0.0 +3.0 +10.0
 0.75 533
 EXP-1A STUDENT SPECIFIES SAME MODEL AS INST. ONE OBSERVATION PER CELL
 11222221122222 20
 5 1 2 3 4 5
 4 1 2 3 4
 4 2
 4 2
 4 2
 5 4
 5 4
 2 3
 2 3

EXP-1B STUDENT SPECIFIES SAME MODEL AS INST. TWO OBSERVATION PER CELL
 11222221122222 40
 5 1 2 3 4 5
 4 1 2 3 4
 1 1
 1 1
 1 2
 1 2
 1 3
 1 3

EXP-1C STUDENT SPECIFIES SAME MODEL AS INST. THREE OBSERVATIONS PER CELL
 11222221122222 60
 5 1 2 3 4 5
 4 1 2 3 4
 4 1
 3 1
 1 1
 1 1
 2 2

EXP-1D STUDENT SPECIFIES LEVELS OF 1, NONE OF 2, & OF 3
 12122221212222 20
 5 1 2 3 4 5
 4 1 2 3 4
 4 1
 2 3
 5 2
 4 1
 1 1

EXP-1E STUDENT SPECIFIES 3 LEVELS OF 1,2,3
 11122221112222 27
 3 1 3 5
 3 1 2 3
 3 1 3 5
 1 1 1
 1 1 3
 1 1 5
 1 2 1
 1 2 1

EXP-1F STUDENT IGNORES FACTORS 1 AND 2 BUT SPECIFIES 4 LEVELS OF 5 AND 6
 22221122222112 16
 4 1 2 3 4
 4 1 2 3 4

1 1
1 2
1 3
1 4
2 1

22221122222112 -6.0 -3.0 6 4 +5.0 55.0 MODEL 2
-10.0 0.0 0.0 +7.0 +7.0
-3.0 0.0 0.0 +3.0
+3.0 0.0 0.0 -3.0
-2.0 -1.0 +1.0 +2.0
0.0 0.0 0.0 0.0
-1.0 +2.0 -2.0 +1.0
+2.0 0.0 +1.0 -3.0
-2.0 -1.0 0.0 +3.0
1.25 533

EXP. 2A - STUDENT MATCHES INSTRUCTOR LEVELS 1 OBS. PER CELL
22221122222112 24

6 1 2 3 4 5 6
4 1 2 3 4
1 1
1 2
1 3
1 4
2 1

EXP. 2B STUDENT MATCHES INSTRUCTOR 2 OBS. PER CELL
22221122222112 48

6 1 2 3 4 5 6
4 1 2 3 4
1 1
1 2
1 3
1 4
2 1

EXP. 2C - STUDENT MATCHES INSTRUCTOR 3 OBS. PER CELL
22221122222112 72

6 1 2 3 4 5 6
4 1 2 3 4
1 1
1 2
1 3
1 4
1 1

EXP. 2D STUDENT MATCHES INSTRUCTOR 4 OBS. PER CELL
22221122222112 96

6 1 2 3 4 5 6
4 1 2 3 4
1 1
1 2
1 3
1 4
1 2
1 3
1 4
1 2

EXP. 2E - STUDENT USES ONLY 4 LEVELS OF 5 AND IGNORES 6 5 OBS
22221122222122 28
4 1 2 3 4
1 2
1 3
1 4
1 2

		MODEL 3					
		1	2	3	4	5	6
1	1	-10.0	-5.0	-3.0	+5.0	+5.0	+7.0
1	2	-3.0	0.0	0.0	-1.0	+1.0	+2.0
1	3	+3.0	0.0	0.0	+2.0	+2.0	+1.0
1	4	0.0	0.0	0.0	0.0	0.0	0.0
1	5	-1.0	+2.0	-2.0	-2.0	-1.0	-2.0
1	6	+2.0	-2.0	+1.0	+1.0	+1.0	+1.0
1	7	-2.0	-2.0	-2.0	-2.0	-2.0	-2.0
1	8	+7.0	+7.0	+7.0	+7.0	+7.0	+7.0

EXP 33 - STUDENT USES BLOCKING - 2 BLOCKING LEVELS - 1 OBS PER CELL

11222112222112 68
2 1 2 6 1 2 3 4 5 6
6 1 2 3 4 2 6 4 2
4 1 2 3 4 1 6 1 2 1
1 1 1 1 1 1 1 5 3

MODEL 4

0.25 533
EXP. 4A - FIXED THREE WAY - STUDENT MATCHES INST. LEVELS - ONE OBS. PER CELL

3	1	2	3
3	1	2	3
1	3	1	2
1	3	2	1
3	2	2	1
3	2	2	1
1	3	3	1

EXP. 4B - FIXED THREE WAY - TWO OBS. PER CELL

22221112222111 54

3 1 2 3

3 1 2 3

3 1 2 3

3 1 2 3

1 1 1 1

1 1 1 2

1 1 1 3

1 1 2 1

1 1 2 2

EXP. 4C - FIXED THREE WAY - STUDENT IGNORES FACTOR S AND USES 2 LEVELS C: 1-2 OBS.

12222111222211 36

2 1 2

3 1 2 3

3 1 2 3

1 1 1 1

1 1 1 2

1 1 1 3

1 1 2 1

1 1 2 2

1 1 2 2

EXP. 4D. THREE WAY FIXED - STUDENT USES ONLY 2-EVELS OF EACH FACTOR - 3 OBS.

22221112222111 24

2 1 3

2 1 3

2 1 3

1 1 1 1

1 1 1 3

1 1 3 1

1 1 3 3

1 3 1 1

3 1 1 1

1 1 1 1

1 1 1 2

1 1 1 3

1 2 1 1

1 2 1 2

1 2 1 2

1 2 2 2

EXP. 4E. THREE WAY FIXED - STUDENT CALLS FACTOR S RANDOM TWO OBS

22221112222111 54

3 1 2 3

3 1 2 3

3 1 2 3

1 1 1 1

1 1 1 2

1 1 1 3

1 2 1 1

1 2 1 2

1 2 2 2

EXP. 4F - FIXED THREE WAY - STUDENT CALLS FACTOR S RANDOM- ONE OBS. PER CELL

22221112222111 27

3 1 2 3

3 1 2 3

3 1 2 3

1 2 3 1

1 3 1 1

1 3 2 2

3 2 2

۱۷

22222121222222101010051004 20.6 5 MODEL 3
 -10.0 +10.0 2.5
 -1.0 +1.0 0.5
 -5.0 +5.0 1.5
 0.015 533
 EXP 5A - TWO WAY RANDOM - STUDENT MATCHES INSTRUCTOR - ONE OBS. PER CELL
 2222212122222222 20
 5 1 2 3 4 5
 4 1 2 3 4

EXP. 59 - TWO WAY RANDOM - STUDENT MATCHES INSTRUCTOR - TWO OBS. PER CELL
22222321222222 40

EXP. 5C - TWO WAY RANDOM - STOT. USES FACTORS 1 AND 3 RATHER THAN 5 AND 7
1212222222222222 2!

EXP. 50 - TWO WAY RANDOM - STOT. CALLS FACTOR 5 FIXED - 3 LEVELS EACH, 2 OBS.
22221212222122 1.6
3 1 3 5

EXP. 5E - RANDOM TWO WAY - STD. IGNORES FACTOR 7 AND USES 4 LEVELS CF 5, 4 OBS.

MODEL 6					
		3	3	3	100.0
		2	2	2	2
2	2	2	1	1	1
2	2	2	2	2	2
-3.0		0.0		+3.0	
-1.0		0.0		+1.0	
-2.0		-2.0		+3.0	
1.0		0.0		+1.0	

$+5.0$ $+1.0$ -4.0
 -5.0 $+5.0$ $+1.25$
 -5.0 $+5.0$ $+0.5$
 -5.0 $+5.0$ 0.0
 -5.0 $+5.0$ 0.0
 0.001 533

EXP. 6A - MIXED THREE WAY STOT MATCHES INST. MODEL - 2 OBSERVATIONS

22221112222121 54

3	1	2	3
3	1	2	3
3	1	2	3

EXP. 6B - MIXED THREE WAY WHICH STUDENT CALLS FIXED - TWO OBSERVATIONS

22221112222111 54

3	1	2	3
3	1	2	3
3	1	2	3

11121122222112101010 3 3 75.0 4 HOGL NUMBER 7

-3.0 0.0 $+3.0$
 $+2.0$ $+2.0$ -4.0
 -2.0 -1.0 $+3.0$
 -1.0 0.0 $+1.0$
 $+3.0$ $+1.0$ -4.0
 -5.0 $+5.0$ $+1.5$
 -5.0 $+5.0$ $+1.5$
 -5.0 $+5.0$ $+1.5$

0.01 533

EXP. 7A - STUDENT IGNORES BLOCKING (8 OBSERVATIONS)

22221122222112 72

3	1	2	3
3	1	2	3

EXP. 7B - STUDENT CONSIDERS ONLY BLOCKING FACTOR - 1 (4 OBS.)

12221122222112 72

2	1	2
3	1	2
3	1	2
1	1	1

EXP. 7C - STUDENT CONSIDERS BLOCKING FACTORS 1 AND 2 (2 OBS.)

11221122222112 72

EXP. 70 - STUDENT CONSIDERS ALL THREE BLOCKING FACTORS (1 B.S.)

FILMED FROM BEST AVAILABLE COPY

APPENDIX F

STUDENT OUTPUT FOR EACH OF EXPERIMENTS

In order to present more information to the reader without increasing the number of pages in this report, the output included in this Appendix is that printed for the instructor. Everything after the phrase PUNCHED OUTPUT SPECIFIED would not be printed on the student's copy. The reader in this way can see a portion of the instructor's output whenever the listing of observations terminate above the end of a particular sheet.

STUDENT NUMBER 1

* EXP-1A STUDENT SPECIFIES SAME MODEL AS INST. ONE OBSERVATION PER CELL

OBSERVATION	FACTOR LEVELS						
	1	2	3	4	5	6	7
41.5865	0	0	0	0	0	0	0
37.7429	0	0	0	0	0	0	0
42.345.4491	0	0	0	0	0	0	0
53.4345	0	0	0	0	0	0	0
43.3158	0	0	0	0	0	0	0
56.3716	0	0	0	0	0	0	0
51.2516	0	0	0	0	0	0	0
52.2516	0	0	0	0	0	0	0
43.2516	0	0	0	0	0	0	0
42.6501	0	0	0	0	0	0	0
42.504465	0	0	0	0	0	0	0
12.23.4332	0	0	0	0	0	0	0
13.37.1735	0	0	0	0	0	0	0
14.39.1361	0	0	0	0	0	0	0
15.23.5502	0	0	0	0	0	0	0
16.17.15.6	0	0	0	0	0	0	0
17.25.1425	0	0	0	0	0	0	0
18.45.1454	0	0	0	0	0	0	0
19.17.15.6	0	0	0	0	0	0	0
20.27.6.5	0	0	0	0	0	0	0

PUNCHED OUTPUT SPECIFIED

INSTRUCTOR INPUT , FACTORS INVOLVED

FACTOR	ACTIVE	TYPE	NO. LEVELS
1	YES	FIXED	5
2	YES	FIXED	4
3	NO	NO	NO
4	NO	NO	NO
5	NO	NO	NO

STUDENT INPUT , FACTORS USED

FACTOR	USED	TYPE	NO. LEVELS	LEVELS USED
1	YES	FIXED	5	1 2 3 4 5
2	YES	FIXED	4	1 2 3 4
3	NO	NO	NO	NO
4	NO	NO	NO	NO

Not printed for student

PUNCHING OUTPUT SPECIFIED

* EXP-1C STUDENT SPECIES SAME MODEL AS INST. THREE OBSERVATIONS PER CELL *

STUDENT NUMBER	OBSERVATION	FACTOR LEVELS	7							6							5							4							3							2							1																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	4410	4411	4412	4413	4414	4415	4416	4417	4418	4419	4420	4421	4422	4423	4424	4425	4426	4427	4428	4429	4430	4431	4432	4433	4434	4435	4436	4437	4438	4439	4440	4441	4442	4443	4444	4445	4446	4447	4448	4449	44410	44411	44412	44413	44414	44415	44416	44417	44418	44419	44420	44421	44422	44423	44424	44425	44426	44427	44428	44429	44430	44431	44432	44433	44434	44435	44436	44437	44438	44439	44440	44441	44442	44443	44444	44445	44446	44447	44448	44449	444410	444411	444412	444413	444414	444415	444416	444417	444418	444419	444420	444421	444422	444423	444424	444425	444426	444427	444428	444429	444430	444431	444432	444433	444434	444435	444436	444437	444438	444439	444440	444441	444442	444443	444444	444445	444446	444447	444448	444449	4444410	4444411	4444412	4444413	4444414	4444415	4444416	4444417	4444418	4444419	4444420	4444421	4444422	4444423	4444424	4444425	4444426	4444427	4444428	4444429	4444430	4444431	4444432	4444433	4444434	4444435	4444436	4444437	4444438	4444439	4444440	4444441	4444442	4444443	4444444	4444445	4444446	4444447	4444448	4444449	44444410	44444411	44444412	44444413	44444414	44444415	44444416	44444417	44444418	44444419	44444420	44444421	44444422	44444423	44444424	44444425	44444426	44444427	44444428	44444429	44444430	44444431	44444432	44444433	44444434	44444435	44444436	44444437	44444438	44444439	44444440	44444441	44444442	44444443	44444444	44444445	44444446	44444447	44444448	44444449	444444410	444444411	444444412	444444413	444444414	444444415	444444416	444444417	444444418	444444419	444444420	444444421	444444422	444444423	444444424	444444425	444444426	444444427	444444428	444444429	444444430	444444431	444444432	444444433	444444434	444444435	444444436	444444437	444444438	444444439	444444440	444444441	444444442	444444443	444444444	444444445	444444446	444444447	444444448	444444449	4444444410	4444444411	4444444412	4444444413	4444444414	4444444415	4444444416	4444444417	4444444418	4444444419	4444444420	4444444421	4444444422	4444444423	4444444424	4444444425	4444444426	4444444427	4444444428	4444444429	4444444430	4444444431	4444444432	4444444433	4444444434	4444444435	4444444436	4444444437	4444444438	4444444439	4444444440	4444444441	4444444442	4444444443	4444444444	4444444445	4444444446	4444444447	4444444448	4444444449	44444444410	44444444411	44444444412	44444444413	44444444414	44444444415	44444444416	44444444417	44444444418	44444444419	44444444420	44444444421	44444444422	44444444423	44444444424	44444444425	44444444426	44444444427	44444444428	44444444429	44444444430	44444444431	44444444432	44444444433	44444444434	44444444435	44444444436	44444444437	44444444438	44444444439	44444444440	44444444441	44444444442	44444444443	44444444444	44444444445	44444444446	44444444447	44444444448	44444444449	444444444410	444444444411	444444444412	444444444413	444444444414	444444444415	444444444416	444444444417	444444444418	444444444419	444444444420	444444444421	444444444422	444444444423	444444444424	444444444425	444444444426	444444444427	444444444428	444444444429	444444444430	444444444431	444444444432	444444444433	444444444434	444444444435	444444444436	444444444437	444444444438	444444444439	444444444440	444444444441	444444444442	444

0000000000000

0000000000000

0000000000000

0000000000000

0000000000000

0000000000000

0000000000000

PUNCHED OUTPUT SPECIFIED

INSTRUCTOR INPUT , FACTORS INVOLVED

FACTOR	ACTIVE	TYPE	NO. LEVELS
1	YES	FIXED	5
2	YES	FIXED	4
3	NO	NO	
4	NO	NO	
5	NO	NO	
6	NO	NO	
7	NO	NO	

STUDENT INPUT , FACTORS USED

FACTOR	USED	TYPE	NO. LEVELS	LEVELS USED
1	YES	FIXED	5	1 2 3 4 5
2	YES	FIXED	4	1 2 3 4
3	NO	NO		
4	NO	NO		
5	NO	NO		
6	NO	NO		
7	NO	NO		

OVERALL AVERAGE

INSTRUCTOR VALUE	40.00
STUDENT VALUE	40.00

INSTRUCTOR INPUT BLOCKING AND MAIN EFFECTS

FACTOR NO. LEVELS TRT. EFFECTS

1	5	-4.000	-2.000	0.000	-2.000	4.000
2	4	-13.000	0.000	3.000	10.000	

* EXP-10 STUDENT SPECIFIES LEVELS OF 1, NONE OF 2, 4 OF 3 *

FACTORS USED BY MODEL IF DIFFERENT

FACTOR LEVELS 4

* EXP-1E STUDENT SPECIFIES 3 LEVELS OF 1,2,3 *

OBSERVATION	FACTOR LEVELS		
	1	2	3
1	21.7109		13
2	22.2372		5
3	23.8553		1
4	37.4495		3
5	36.1438		5
6	35.2699		4
7	39.6561		3
8	37.8689		5
9	35.4657		4
10	26.4157		3
11	26.5637		2
12	27.4454		5
13	35.1997		1
14	39.3624		3
15	39.5339		5
16	44.3798		4
17	42.3942		3
18	43.5253		5
19	51.3643		1
20	38.9275		3
21	31.3565		5
22	45.8937		2
23	43.5519		3
24	43.2173		5
25	48.3223		5
26	47.1636		5
27	47.0900		5

PUNCHED OUTPUT SPECIFIED

INSTRUCTOR INPUT , FACTORS INVOLVED

FACTOR	ACTIVE	TYPE	NO. LEVELS
1	YES	FIXED	5
2	YES	FIXED	4
3	NO	NO	NO
4	NO	NO	NO
5	NO	NO	NO
6	NO	NO	NO
7	NO	NO	NO

STUDENT INPUT , FACTORS USED

STUDENT NUMBER 1

* EXP 2A - STUDENT MATCHES INSTRUCTION LEVELS 1 OBS. PER CELL *

OBSESSIVE-COMPULSIVE DISORDERS

FACTOR LEVELS

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	-----

A dot plot illustrating the distribution of factor levels across seven categories. The y-axis is labeled "FACTOR LEVELS" and ranges from 2 to 9. Each category has a horizontal axis representing the number of observations. The data points are represented by small black dots.

FACTOR LEVEL	2	3	5	6	7	8	9
2	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0
6	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0
8	0	0	0	0	0	0	0
9	0	0	0	0	0	0	0

INSTRUCTIONS TO EXAMINERS - FACTORS INFLUENCING

FACTOR	ACTIVE	Type	No. LEVELS
--------	--------	------	------------

STUDENT INPUT : FACTORS USED

LEVELS	TYPE	USED	FACTOR	LEVELS	ISSUE
--------	------	------	--------	--------	-------

STUDENT NUMBER	2	EXPO. 2 B STUDENT MATCHES INSTRUCTOR 2 OBS. PER CELL
OBSEVATION	1	FACTOR LEVELS
4	3.364	0.071
5	3.474	0.072
6	3.584	0.073
7	3.694	0.074
8	3.804	0.075
9	3.914	0.076
10	4.024	0.077
11	4.134	0.078
12	4.244	0.079
13	4.354	0.080
14	4.464	0.081
15	4.574	0.082
16	4.684	0.083
17	4.794	0.084
18	4.904	0.085
19	5.014	0.086
20	5.124	0.087
21	5.234	0.088
22	5.344	0.089
23	5.454	0.090
24	5.564	0.091
25	5.674	0.092
26	5.784	0.093
27	5.894	0.094
28	5.904	0.095
29	5.914	0.096
30	5.924	0.097
31	5.934	0.098
32	5.944	0.099
33	5.954	0.100
34	5.964	0.101
35	5.974	0.102
36	5.984	0.103
37	5.994	0.104
38	6.004	0.105
39	6.014	0.106
40	6.024	0.107
41	6.034	0.108
42	6.044	0.109
43	6.054	0.110
44	6.064	0.111
45	6.074	0.112
46	6.084	0.113
47	6.094	0.114

48 63.4250

0 0 0 0 0 0

6 4 6

PUNCHED OUTPUT SPECIFIED

INSTRUCTOR INPUT, FACTORS INVOLVED

FACTOR	ACTIVE	TYPE	NO. LEVELS
1	NO		
2	NO		
3	NO		
4	YES	FIXED	6
5	YES	FIXED	4
6	NO		
7			

STUDENT INPUT, FACTORS USED

FACTOR	USED	TYPE	NO. LEVELS	LEVELS USED
1	NO			
2	NO			
3	NO			
4	YES	FIXED	6	1 2 3 4 5 6
5	YES	FIXED	4	1 2 3 4
6	NO			
7				

OVERALL AVERAGE

STUDENT VALUE	STUDENT VALUE
55.00	55.00

INSTRUCTOR INPUT
BLOCKING AND MAIN EFFECTS

FACTOR	NO. LEVELS	TRT. EFFECTS
5	6	-10.000 -6.000 -3.000 5.000 7.000 7.000
6	4	-3.000 0.000 0.000 3.000 3.000

INSTRUCTOR INPUT
THE WAY INTERACTION EFFECTS

ROWS-FACTOR	COLUMNS-FACTOR	TRT. EFFECTS
1	3.000 0.000 0.000 -3.000	

48 62.4676
 49 55.6358
 50 60.4495
 51 62.5426
 52 60.6540
 53 59.4267
 54 60.6236
 55 64.2644
 56 62.3560
 57 61.5122
 53 61.1671
 55 63.4256
 60 60.5194
 61 57.5233
 62 61.1750
 63 62.4776
 64 64.6271
 65 56.6327
 66 61.1373
 67 62.1177
 63 65.4551
 69 56.5030
 70 60.5141
 71 63.2949
 72 70.0361

PUNCHED OUTPUT SPECIFIED

INSTRUCTOR INPUT , FACTORS INVOLVED

FACTOR	ACTIVE	TYPE	NO. LEVELS
1	NO	NO	1
2	NO	NO	2
3	NO	NO	3
4	YES	FIXED	4
5	YES	FIXED	5
6	NO	NO	6
7	NO	NO	7

STUDENT INPUT , FACTORS USED

FACTOR	USED	TYPE	NO. LEVELS	LEVELS USED
1	NO	NO	1	1
2	NO	NO	2	2
3	NO	NO	3	3
4	YES	FIXED	4	4
5	YES	FIXED	5	5
6	YES	FIXED	6	6
7	NO	NO	7	7

OVERALL AVERAGE

INSTRUCTOR VALUE	55.80
STUDENT VALUE	55.80

STUDENT NUMBER

EX2. 2 3 STUDENT MATCHES INSTRUCTOR + OBS. PER CELL

OBSERVATION	FACTOR LEVELS						
	1	2	3	4	5	6	7
43.7266	0	0	0	0	0	0	0
44.3434	0	0	0	0	0	0	0
47.3142	0	0	0	0	0	0	0
45.7455	0	0	0	0	0	0	0
43.5174	0	0	0	0	0	0	0
44.5348	0	0	0	0	0	0	0
44.5131	0	0	0	0	0	0	0
43.2375	0	0	0	0	0	0	0
43.6539	0	0	0	0	0	0	0
45.7765	0	0	0	0	0	0	0
44.4666	0	0	0	0	0	0	0
45.7342	0	0	0	0	0	0	0
43.4555	0	0	0	0	0	0	0
45.8133	0	0	0	0	0	0	0
51.8434	0	0	0	0	0	0	0
55.9339	0	0	0	0	0	0	0
44.9277	0	0	0	0	0	0	0
51.8333	0	0	0	0	0	0	0
45.9523	0	0	0	0	0	0	0
45.9520	0	0	0	0	0	0	0
45.7626	0	0	0	0	0	0	0
50.2815	0	0	0	0	0	0	0
56.5417	0	0	0	0	0	0	0
52.5193	0	0	0	0	0	0	0
51.8333	0	0	0	0	0	0	0
54.4766	0	0	0	0	0	0	0
52.55167	0	0	0	0	0	0	0
51.8333	0	0	0	0	0	0	0
24.25	0	0	0	0	0	0	0
25.25	0	0	0	0	0	0	0
27.27	0	0	0	0	0	0	0
27.27	0	0	0	0	0	0	0
29.29	0	0	0	0	0	0	0
13.5791	0	0	0	0	0	0	0
53.3454	0	0	0	0	0	0	0
53.34248	0	0	0	0	0	0	0
31.32	0	0	0	0	0	0	0
32.32	0	0	0	0	0	0	0
33.33	0	0	0	0	0	0	0
49.3549	0	0	0	0	0	0	0
34.34	0	0	0	0	0	0	0
51.3129	0	0	0	0	0	0	0
52.5115	0	0	0	0	0	0	0
35.35	0	0	0	0	0	0	0
53.5325	0	0	0	0	0	0	0
37.37	0	0	0	0	0	0	0
56.5168	0	0	0	0	0	0	0
39.39	0	0	0	0	0	0	0
58.4235	0	0	0	0	0	0	0
43.43	0	0	0	0	0	0	0
63.8924	0	0	0	0	0	0	0
44.44	0	0	0	0	0	0	0
55.7623	0	0	0	0	0	0	0
46.46	0	0	0	0	0	0	0
61.7786	0	0	0	0	0	0	0
47.47	0	0	0	0	0	0	0
55.9414	0	0	0	0	0	0	0

© 2007 by Pearson Education, Inc., publishing as Pearson Addison Wesley.

© 2013 Pearson Education, Inc.

© 2009 by Pearson Education, Inc. All Rights Reserved.

10.1007/s00332-010-9000-0

62 • 5427
64 • 8757
65 • 5184
66 • 5566
67 • 5566
68 • 1568
69 • 1568
70 • 3287
71 • 1245
72 • 7446
73 • 7446
74 • 5546
75 • 5546
76 • 5546
77 • 5546
78 • 5546
79 • 5546
80 • 5546
81 • 5546
82 • 5546
83 • 5546
84 • 5546
85 • 5546
86 • 5546
87 • 5546
88 • 5546
89 • 5546
90 • 5546
91 • 5546
92 • 5546
93 • 5546
94 • 5546
95 • 5546
96 • 5546
97 • 5546
98 • 5546
99 • 5546
100 • 5546
101 • 5546
102 • 5546
103 • 5546
104 • 5546
105 • 5546
106 • 5546
107 • 5546
108 • 5546
109 • 5546
110 • 5546
111 • 5546
112 • 5546
113 • 5546
114 • 5546
115 • 5546
116 • 5546
117 • 5546
118 • 5546
119 • 5546
120 • 5546
121 • 5546
122 • 5546
123 • 5546
124 • 5546
125 • 5546
126 • 5546
127 • 5546
128 • 5546
129 • 5546
130 • 5546
131 • 5546
132 • 5546
133 • 5546
134 • 5546
135 • 5546
136 • 5546
137 • 5546
138 • 5546
139 • 5546
140 • 5546
141 • 5546
142 • 5546
143 • 5546
144 • 5546
145 • 5546
146 • 5546
147 • 5546
148 • 5546
149 • 5546
150 • 5546
151 • 5546
152 • 5546
153 • 5546
154 • 5546
155 • 5546
156 • 5546
157 • 5546
158 • 5546
159 • 5546
160 • 5546
161 • 5546
162 • 5546
163 • 5546
164 • 5546
165 • 5546
166 • 5546
167 • 5546
168 • 5546
169 • 5546
170 • 5546
171 • 5546
172 • 5546
173 • 5546
174 • 5546
175 • 5546
176 • 5546
177 • 5546
178 • 5546
179 • 5546
180 • 5546
181 • 5546
182 • 5546
183 • 5546
184 • 5546
185 • 5546
186 • 5546
187 • 5546
188 • 5546
189 • 5546
190 • 5546
191 • 5546
192 • 5546
193 • 5546
194 • 5546
195 • 5546
196 • 5546
197 • 5546
198 • 5546
199 • 5546
200 • 5546

48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 60 61 62 63 64 65 66 67 68 69

E-mail Outlines

THE NINETEEN OUTPOSTS SELECTED

FACTORS WHICH AFFECT DIFFERENT EFFECTS

OBSERVATION	1	2	3	FACTOR LEVEL
USING ST. ANDREW'S COTTON	1	2	3	

କେବେଳା କେବେଳା କେବେଳା କେବେଳା କେବେଳା କେବେଳା କେବେଳା କେବେଳା

၆၁ မမေသနများမှာ အမြတ်ဆင့် ပေါ်လေသူများ ဖြစ်ပေါ်ခဲ့သော အမြတ်ဆင့် ပေါ်လေသူများ

© 2007 by Pearson Education, Inc. All Rights Reserved.

एवं अपेक्षात् विद्युत्प्रयोग सम्भव न होना चाहे विद्युत्प्रयोग का नियम विद्युत्प्रयोग का नियम

INVESTIGATOR INPUT - FACTORS INVOLVED

卷之三

INSTRUCTOR INPUT, FACTORS INVOLVED

FACTOR	ACTIVE	TYPE	AC. LEVELS
1	YES	RANDOM	40
2	NO		6
3	NO		4
4	NO		
5	YES	FIXED	
6	YES	FIXED	
7	NO		

STUDENT INPUT & FACTORS USED

FACTOR	USEG	YES	NO	CN	ON	ON	YES	TYPE	RANDOM	NO. LEVELS	LEVELS USED
FIXED	5	6	4	1	2	3	4	4	4	5	6
FIXED	5	6	4	1	2	3	4	4	4	5	6
FIXED	5	6	4	1	2	3	4	4	4	5	6
FIXED	5	6	4	1	2	3	4	4	4	5	6

卷之三

INSTRUCTOR VALUE **55.00**
STUDENT VALUE **55.00**

INSTRUCTOR INPUT
SECURITY AND MATH EFFECTS

FACTOR	NO. LEVELS	TRT. EFFECTS					
1	10	-1.151	4.13	1.716	6.29	-8.69	-2.55
5	6	-18.660	-6.000	-3.000	0.000	7.000	
4	4	-3.360	0.300	0.000	3.000		
	6						

INSTRUCTOR IMPACT ON STUDENT EFFECTS

REGS-FACTOR 5
COLUMNS-FACTS

TRI. EFFECTS

STUDENT NUMBER 1

* EXP. 4A - FIXED THREE WAY - STUDENT MATCHES INST. LEVELS - ONE C8S. PER CELL *

FACTOR LEVELS
4
3
2
1
0

PUNCHED OUTTAIT SPECIAL EDITION

יְהוָה יְהוָה

FACTOR	ACTIVE	TYPE	NO. LEVELS
1	NO		3
2	NO		3
3	NO		3
4	NO		3
5	YES	FIXED	3
6	YES	FIXED	3
7	YES	FIXED	3

DISSEMINATION OF EAST ASIAN INFLUENCE

STUDENT NUMBER	OBSERVATION	FACTOR LEVELS											
		1	2	3	4	5	6	7	8	9	10	11	12
42	1	0	0	0	0	0	0	0	0	0	0	0	0
42	2	0	0	0	0	0	0	0	0	0	0	0	0
42	3	0	0	0	0	0	0	0	0	0	0	0	0
42	4	0	0	0	0	0	0	0	0	0	0	0	0
42	5	0	0	0	0	0	0	0	0	0	0	0	0
42	6	0	0	0	0	0	0	0	0	0	0	0	0
42	7	0	0	0	0	0	0	0	0	0	0	0	0
42	8	0	0	0	0	0	0	0	0	0	0	0	0
42	9	0	0	0	0	0	0	0	0	0	0	0	0
42	10	0	0	0	0	0	0	0	0	0	0	0	0
42	11	0	0	0	0	0	0	0	0	0	0	0	0
42	12	0	0	0	0	0	0	0	0	0	0	0	0
42	13	0	0	0	0	0	0	0	0	0	0	0	0
42	14	0	0	0	0	0	0	0	0	0	0	0	0
42	15	0	0	0	0	0	0	0	0	0	0	0	0
42	16	0	0	0	0	0	0	0	0	0	0	0	0
42	17	0	0	0	0	0	0	0	0	0	0	0	0
42	18	0	0	0	0	0	0	0	0	0	0	0	0
42	19	0	0	0	0	0	0	0	0	0	0	0	0
42	20	0	0	0	0	0	0	0	0	0	0	0	0
42	21	0	0	0	0	0	0	0	0	0	0	0	0
42	22	0	0	0	0	0	0	0	0	0	0	0	0
42	23	0	0	0	0	0	0	0	0	0	0	0	0
42	24	0	0	0	0	0	0	0	0	0	0	0	0
42	25	0	0	0	0	0	0	0	0	0	0	0	0
42	26	0	0	0	0	0	0	0	0	0	0	0	0
42	27	0	0	0	0	0	0	0	0	0	0	0	0
42	28	0	0	0	0	0	0	0	0	0	0	0	0
42	29	0	0	0	0	0	0	0	0	0	0	0	0
42	30	0	0	0	0	0	0	0	0	0	0	0	0
42	31	0	0	0	0	0	0	0	0	0	0	0	0
42	32	0	0	0	0	0	0	0	0	0	0	0	0
42	33	0	0	0	0	0	0	0	0	0	0	0	0
42	34	0	0	0	0	0	0	0	0	0	0	0	0
42	35	0	0	0	0	0	0	0	0	0	0	0	0
42	36	0	0	0	0	0	0	0	0	0	0	0	0
42	37	0	0	0	0	0	0	0	0	0	0	0	0
42	38	0	0	0	0	0	0	0	0	0	0	0	0
42	39	0	0	0	0	0	0	0	0	0	0	0	0
42	40	0	0	0	0	0	0	0	0	0	0	0	0
42	41	0	0	0	0	0	0	0	0	0	0	0	0
42	42	0	0	0	0	0	0	0	0	0	0	0	0
42	43	0	0	0	0	0	0	0	0	0	0	0	0
42	44	0	0	0	0	0	0	0	0	0	0	0	0
42	45	0	0	0	0	0	0	0	0	0	0	0	0
42	46	0	0	0	0	0	0	0	0	0	0	0	0
42	47	0	0	0	0	0	0	0	0	0	0	0	0

49 125.9385
 49 121.7763
 50 119.6853
 51 123.7659
 52 145.2523
 53 141.3716
 54 149.1324

PUNCHED OUTPUT SPECIFIED

INSTRUCTOR INPUT , FACTORS INVOLVED

FACTOR	ACTIVE	TYPE	NO. LEVELS
1.0	NO	NO	
2.	NO	NO	
3.	YES	FIXED	3
4.	YES	FIXED	3
5.	YES	FIXED	3

STUDENT INPUT , FACTORS USED

FACTOR	USED	TYPE	NO. LEVELS
6.	NO	NO	
7.	NO	NO	
8.	YES	FIXED	3
9.	YES	FIXED	3
10.	YES	FIXED	3

GENERAL- AVERAGE

INSTRUCTOR VALUE 125.00
 STUDENT VALUE 125.00

INSTRUCTOR INPUT BLOCKING AND MAIN EFFECTS

FACTOR	NO. LEVELS	TRT. EFFECTS
5	3	-3.000 0.000 3.000
6	3	-10.000 -5.000 15.000
7	3	-12.000 -2.000 3.000

INSTRUCTOR INPUT TRT. WAY INTERACTION EFFECTS ROWS-FACTOR S

* STUDENT NUMBER 3 EXP. 4C - FIXED THREE WAY - STUDENT IGNORES FACTOR 5 AND USES 2 LEVELS OF 1-2 CBS

OBSERVATION	FACTOR LEVELS	PUNCHED OUTPUT SPECIFIED						
		1	2	3	4	5	6	7
1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1
2	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1
3	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1
4	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1
5	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1
6	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1
7	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1	1 1 1 1 1 1 1

STUDENT NUMBER -

+ EXP 40. THREE MAY FIXED - STUDENT USES ONLY 2 LEVELS OF EACH FACTOR - 3 GES.

FILMED FROM BEST AVAILABLE COPY

DISCRETION	FACTORY	LEVELS	INSTRUCTOR INPUT , FACTORS INVOLVED		
			ACTIVE	TYPE	NO. LEVELS
0	1	NO	NO	FIXED	3
0	2	NO	NO	FIXED	3
0	3	NO	YES	FIXED	3
0	4	NO	YES	FIXED	3
0	5	NO	YES	FIXED	3
0	6	NO	YES	FIXED	3
0	7	NO	YES	FIXED	3
1	1	NO	NO	NO	1
1	2	NO	NO	NO	1
1	3	NO	NO	NO	1
1	4	NO	NO	NO	1
1	5	NO	NO	NO	1
1	6	NO	NO	NO	1
1	7	NO	NO	NO	1
2	1	NO	NO	NO	1
2	2	NO	NO	NO	1
2	3	NO	NO	NO	1
2	4	NO	NO	NO	1
2	5	NO	NO	NO	1
2	6	NO	NO	NO	1
2	7	NO	NO	NO	1
3	1	NO	NO	NO	1
3	2	NO	NO	NO	1
3	3	NO	NO	NO	1
3	4	NO	NO	NO	1
3	5	NO	NO	NO	1
3	6	NO	NO	NO	1
3	7	NO	NO	NO	1
4	1	NO	NO	NO	1
4	2	NO	NO	NO	1
4	3	NO	NO	NO	1
4	4	NO	NO	NO	1
4	5	NO	NO	NO	1
4	6	NO	NO	NO	1
4	7	NO	NO	NO	1
5	1	NO	NO	NO	1
5	2	NO	NO	NO	1
5	3	NO	NO	NO	1
5	4	NO	NO	NO	1
5	5	NO	NO	NO	1
5	6	NO	NO	NO	1
5	7	NO	NO	NO	1
6	1	NO	NO	NO	1
6	2	NO	NO	NO	1
6	3	NO	NO	NO	1
6	4	NO	NO	NO	1
6	5	NO	NO	NO	1
6	6	NO	NO	NO	1
6	7	NO	NO	NO	1
7	1	NO	NO	NO	1
7	2	NO	NO	NO	1
7	3	NO	NO	NO	1
7	4	NO	NO	NO	1
7	5	NO	NO	NO	1
7	6	NO	NO	NO	1
7	7	NO	NO	NO	1
8	1	NO	NO	NO	1
8	2	NO	NO	NO	1
8	3	NO	NO	NO	1
8	4	NO	NO	NO	1
8	5	NO	NO	NO	1
8	6	NO	NO	NO	1
8	7	NO	NO	NO	1
9	1	NO	NO	NO	1
9	2	NO	NO	NO	1
9	3	NO	NO	NO	1
9	4	NO	NO	NO	1
9	5	NO	NO	NO	1
9	6	NO	NO	NO	1
9	7	NO	NO	NO	1
10	1	NO	NO	NO	1
10	2	NO	NO	NO	1
10	3	NO	NO	NO	1
10	4	NO	NO	NO	1
10	5	NO	NO	NO	1
10	6	NO	NO	NO	1
10	7	NO	NO	NO	1
11	1	NO	NO	NO	1
11	2	NO	NO	NO	1
11	3	NO	NO	NO	1
11	4	NO	NO	NO	1
11	5	NO	NO	NO	1
11	6	NO	NO	NO	1
11	7	NO	NO	NO	1
12	1	NO	NO	NO	1
12	2	NO	NO	NO	1
12	3	NO	NO	NO	1
12	4	NO	NO	NO	1
12	5	NO	NO	NO	1
12	6	NO	NO	NO	1
12	7	NO	NO	NO	1
13	1	NO	NO	NO	1
13	2	NO	NO	NO	1
13	3	NO	NO	NO	1
13	4	NO	NO	NO	1
13	5	NO	NO	NO	1
13	6	NO	NO	NO	1
13	7	NO	NO	NO	1
14	1	NO	NO	NO	1
14	2	NO	NO	NO	1
14	3	NO	NO	NO	1
14	4	NO	NO	NO	1
14	5	NO	NO	NO	1
14	6	NO	NO	NO	1
14	7	NO	NO	NO	1
15	1	NO	NO	NO	1
15	2	NO	NO	NO	1
15	3	NO	NO	NO	1
15	4	NO	NO	NO	1
15	5	NO	NO	NO	1
15	6	NO	NO	NO	1
15	7	NO	NO	NO	1
16	1	NO	NO	NO	1
16	2	NO	NO	NO	1
16	3	NO	NO	NO	1
16	4	NO	NO	NO	1
16	5	NO	NO	NO	1
16	6	NO	NO	NO	1
16	7	NO	NO	NO	1
17	1	NO	NO	NO	1
17	2	NO	NO	NO	1
17	3	NO	NO	NO	1
17	4	NO	NO	NO	1
17	5	NO	NO	NO	1
17	6	NO	NO	NO	1
17	7	NO	NO	NO	1
18	1	NO	NO	NO	1
18	2	NO	NO	NO	1
18	3	NO	NO	NO	1
18	4	NO	NO	NO	1
18	5	NO	NO	NO	1
18	6	NO	NO	NO	1
18	7	NO	NO	NO	1
19	1	NO	NO	NO	1
19	2	NO	NO	NO	1
19	3	NO	NO	NO	1
19	4	NO	NO	NO	1
19	5	NO	NO	NO	1
19	6	NO	NO	NO	1
19	7	NO	NO	NO	1
20	1	NO	NO	NO	1
20	2	NO	NO	NO	1
20	3	NO	NO	NO	1
20	4	NO	NO	NO	1
20	5	NO	NO	NO	1
20	6	NO	NO	NO	1
20	7	NO	NO	NO	1
21	1	NO	NO	NO	1
21	2	NO	NO	NO	1
21	3	NO	NO	NO	1
21	4	NO	NO	NO	1
21	5	NO	NO	NO	1
21	6	NO	NO	NO	1
21	7	NO	NO	NO	1
22	1	NO	NO	NO	1
22	2	NO	NO	NO	1
22	3	NO	NO	NO	1
22	4	NO	NO	NO	1
22	5	NO	NO	NO	1
22	6	NO	NO	NO	1
22	7	NO	NO	NO	1
23	1	NO	NO	NO	1
23	2	NO	NO	NO	1
23	3	NO	NO	NO	1
23	4	NO	NO	NO	1
23	5	NO	NO	NO	1
23	6	NO	NO	NO	1
23	7	NO	NO	NO	1
24	1	NO	NO	NO	1
24	2	NO	NO	NO	1
24	3	NO	NO	NO	1
24	4	NO	NO	NO	1
24	5	NO	NO	NO	1
24	6	NO	NO	NO	1
24	7	NO	NO	NO	1
25	1	NO	NO	NO	1
25	2	NO	NO	NO	1
25	3	NO	NO	NO	1
25	4	NO	NO	NO	1
25	5	NO	NO	NO	1
25	6	NO	NO	NO	1
25	7	NO	NO	NO	1
26	1	NO	NO	NO	1
26	2	NO	NO	NO	1
26	3	NO	NO	NO	1
26	4	NO	NO	NO	1
26	5	NO	NO	NO	1
26	6	NO	NO	NO	1
26	7	NO	NO	NO	1
27	1	NO	NO	NO	1
27	2	NO	NO	NO	1
27	3	NO	NO	NO	1
27	4	NO	NO	NO	1
27	5	NO	NO	NO	1

3 1 2 3 4 2 5

4 2 2 2 2 2 2

3 5 5 5 5 5 5

0 0 0 0 0 0 0

0 0 0 0 0 0 0

0 0 0 0 0 0 0

PUNCHED OUTPUT SECIFIED

INSTRUCTOR INPUT , FACTORS INVOLVED

FACTOR	ACTIVE	TYPE	NO. LEVELS
1	NO	NO	2
2	NO	NO	2
3	NO	NO	2
4	YES	FIXED	3
5	YES	FIXED	3
6	YES	FIXED	3
7	YES	FIXED	3

STUDENT INPUT , FACTORS SEC

FACTOR	ACTIVE	TYPE	NO. LEVELS
1	NO	NO	2
2	NO	NO	2
3	NO	NO	2
4	YES	RANDOM	3
5	YES	FIXED	3
6	YES	FIXED	3
7	YES	FIXED	3

OVERALL AVERAGE

INSTRUCTOR INPUT
STUDENT VALUE = 125.02

INSTRUCTOR INPUT BLOCKING AND MAIN EFFECTS

FACTOR	NO. LEVELS	TRT. EFFECTS
5	3	-3.000 0.000 3.000
5	3	-10.000 -5.000 15.000
7	3	-1.000 -2.000 3.000

INSTRUCTOR INPUT TWO WAY INTERACTION EFFECTS ROWS-FACTOR 5

卷之二

EX 4F - FIXED THREE WAY - STUDENT CALLS FACTOR : RANDOM- ONE OBS. PER CELL +

2

ACTOR LEVELS

1

THE END

卷之三

卷之三

SEFER IYUNIM BA- SHALOSH

Q Q Q
W W W
X X X
Y Y Y
Z Z Z

卷之三

STUDENT NUMBER

EXF SA - TIC AND RANDOM - STUDENT MATCHES INSTRUCTORS - ONE CBS. FOR CELL

EFFECTIVE LEVELS

THE USE OF THE EXISTING RECORDS SYSTEM

SELECTED CITIZENSHIP

INTRODUCTION

FACTOR	ACTIVE	TYPE	NO. LEVELS
1	NC		
2	NO		
3	NO		
4	NO	RANDOM	5
5	YES		
6	NO		
7	NC		

STUDENT TRAVEL - EAST COAST

LEVELS USED
TYPE
EQUIP
HSEB
W.L. LEVELS

CERTIFIED SUPPORT SERVICES

STUDENT NUMBER

+ EXP. 5C - TAC MAY RANDOM - STAT. CALLS FACTOR 5 FIXED - 3 LEVELS EACH, 2 CSE.

DISSECTION
PUNCHED CARDS SPECIFIED

	FACTOR LEVELS	4	3	2	1
7	4 4 2 2 3 3 4 4 2 2 3 3 4 4 2 2 3 3				
6	9 0				
5	4 4 4 4 4 4 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3				
4	0 0				
3	0 0				
2	0 0				
1	0 0				

INSTRUMENT COUNT, FACTORS INVOLVED

FACTOR	TYPE	NO. LEVELS
1	STAT	2
2	RAND	5
3	RAND	4
4	YES	2
5	YES	2
6	YES	2
7	YES	2

STUDENT THROTTLE, FACTORS USED

FACTOR	TYPE	NO. LEVELS	LEVELS USED
1	STAT	2	1 3
2	STAT	2	1 3
3	NO	2	1 3
4	NO	2	1 3
5	NO	2	1 3
6	NO	2	1 3
7	NO	2	1 3

*** EXP. 5E - RANDOM TWO WAY - STD. IGNORES FACTOR 7 AND USES 4 LEVELS: 2, 3, 4, CES. ***

STUDENT NUMBER 5

OBSERVATION

	1	2	3	4	5	6	7
1	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
2	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
3	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
4	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
5	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
6	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
7	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
8	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
9	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
10	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
11	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
12	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
13	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
14	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
15	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
16	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000

	1	2	3	4	5	6	7
1	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
2	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
3	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
4	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
5	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
6	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
7	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
8	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
9	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
10	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
11	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
12	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
13	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
14	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
15	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
16	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000

FACTORS USED BY MODEL IF DIFFERENT

	1	2	3	4	5	6
1	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
2	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
3	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
4	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
5	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
6	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
7	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
8	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
9	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
10	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
11	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
12	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
13	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
14	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
15	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000
16	20.0000	20.0000	20.0000	20.0000	20.0000	20.0000

INSTRUCTOR INPUT , FACTORS INVOLVED

STUDENT INJURER

SUP 6A - HIGHLIGHTS THREE KEY STOT MATCHES INST. MODEL - 2 OBSERVATIONS

FACTOR LEVELS
1 2 3 4

48 102.0435
 49 106.0456
 50 105.0475
 51 101.0463
 52 106.2067
 53 105.2074
 54 101.2077

PUNCTED OUTPUT SPECIFIED

INSTRUCTOR INPUT , FACTORS INVOLVED

FACTOR	ACTION	TYPE	NO. LEVELS
1	NO	NO	2
2	NO	NO	2
3	YES	FIXED	3
4	YES	RANDOM	3
5	YES	FIXED	3

STUDENT INPUT , FACTORS USED

FACTOR	USED	TYPE	NO. LEVELS	LEVELS USED
1	NO	NO	2	1 2
2	NO	NO	2	1 2
3	YES	FIXED	3	1 2 3
4	YES	RANDOM	3	1 2 3
5	YES	FIXED	3	1 2 3

CURRENT AVERAGE

INSTRUCTOR VALUE 100.00
 STUDENT VALUE 100.00

INSTRUCTOR INPUT BLOCKING AND MAIN EFFECTS

FACTOR NO. LEVELS TRT. EFFECTS

5	3	-3.000	3.000
6	3	2.364	1.012
7	3	-1.000	0.035

INSTRUCTOR INPUT TWO WAY INTERACTION EFFECTS

TRANS-FACTOR 5

* EXP. 6E - MIXED THREE WAY WHICH STUDENT CALLS FIG. 2 - TAC OBSERVATIONS

43 160.2962
 49 155.3254
 50 154.3259
 51 156.3254
 52 154.9447
 53 153.9444
 54 159.9430

FUNCTION OUTPUT SPECIFIED

INSTRUCTOR INPUT , FACTORS INVC-VEC

FACTOR	ACTIVE	TYPE	NO. LEVELS
1	NO		
2	NO		
3	NO		
4	YES	FIXED	2
5	YES	RANDOM	3
6	YES	FIXED	3
7	YES	FIXED	3

STUDENT INPUT , FACTORS USED

FACTOR	USED	TYPE	NO. LEVELS	LEVELS LSEC
1	NO			
2	NO			
3	NO			
4	YES	FIXED	3	1 2 3
5	YES	FIXED	3	1 2 3
6	YES	FIXED	3	1 2 3
7	YES	FIXED	3	1 2 3

OVERALL AVERAGE

INSTRUCTOR VALUE 164.60
 STUDENT VALUE 160.29

INSTRUCTOR INPUT BLOCKING AND MAIN EFFECTS

FACTOR	NO. LEVELS	TRT. EFFECTS
5	3	-3.000
6	3	-0.590
7	3	-1.560

INSTRUCTOR INPUT
TWO WAY INTERACTION EFFECTS
ROWS-FACTOR 5

+ STYLISH AND USEFUL
+ ENCLUSES ETCETERA

The figure is a dot plot illustrating the distribution of factor levels across 12 categories. The vertical axis, labeled "FACTORY LEVELS", ranges from 1 to 12. The horizontal axis lists various factors. Each factor has a series of dots representing its occurrence at different levels. The distribution varies by factor:

- Factor 1: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.
- Factor 2: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.
- Factor 3: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.
- Factor 4: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.
- Factor 5: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.
- Factor 6: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.
- Factor 7: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.
- Factor 8: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.
- Factor 9: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.
- Factor 10: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.
- Factor 11: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.
- Factor 12: Dots are present at levels 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.

卷之三

FACTORS USED BY MODEL IF DIFFERENT

FACTORY LEVELS

* EXP. 7C - STILENT CROSSES SICKLING PRACTICE & ANC E (CEES.)

三

FACTORY LEVELS

FILMED FROM BEST AVAILABLE COPY

72.1139
49 76.1216
50 77.1273
51 72.1036
52 83.0572
53 81.0997
54 79.0931
55 76.0181
56 77.0504
57 80.0244
58 81.0365
59 79.0277
61 62.0504
62 63.0504
63 64.0504
64 65.0504
65 66.0504
66 67.0504
67 68.0504
68 69.0504
69 70.0504
70 71.0504
71 72.0504
72 73.0504

PLACED OUTPUT SPECIFIED

INSTRUCTOR INPUT , FACTORS INVOLVED

FACTOR	ACTIVE	TYPE	AC. LEVELS
1	YES	RANDOM	10
2	YES	RANDOM	10
3	NO	RANDOM	10
4	YES	FIXED	3
5	YES	FIXED	3
6	NO	NC	3
7	NO	NC	3

STUDENT INPUT , FACTORS USED

FACTOR	USED	TYPE	AC. LEVELS
1	YES	RANDOM	2
2	YES	RANDOM	2
3	NO	RANDOM	2
4	NO	FIXED	3
5	YES	FIXED	3
6	NO	NC	3
7	NO	NC	3

OVERALL AVERAGE

INSTRUCTOR VALUE 75.90
STUDENT VALUE 75.96

APPENDIX G

ANALYSIS OF VARIANCE RESULTS

On each printout variables are numbered sequentially from 1 by the BMDO2V program. The factors to which each correspond are written on the sheet.

The common scheme for indicating significance is adhered to. A single * denotes an effect significant at the $\alpha = 0.05$ level while a double ** indicates significance at $\alpha = 0.01$.

PROBLEM NO. 1A

NUMBER OF VARIABLES	2	
NUMBER OF REPLICATES	1	
VARIABLE	NO. OF LEVELS	
1	5	Factor 1
2	4	" " 2

- GRAND MEAN 40.02351

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	4	132.53478	33.13370
2	3	1345.26619	448.42873
RESIDUAL	12	5.24673	•43723
TOTAL	13	1483.06775	

PROBLEM NO. 13

NUMBER OF VARIABLES
NUMBER OF REPLICATES

VARIABLE NO. OF LEVELS
1 5 Factor 1
2 4 " 2

GRAND MEAN 33.93045

(18)

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	4	97.35719	16.73433
2	3	1026.77137	342.25912 *
12	12	3.57382	0.29782
WITHIN REPLICATES	20	1944.18153	97.20906
TOTAL	39	3042.03395	

PROBLEM NO. 1C

NUMBER OF VARIABLES	2
NUMBER OF REPLICATES	3
VARIABLE	NO. OF LEVELS
1	5 Factor 1
2	4 " 2

GRAND MEAN 39.95636

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	4	42.61717	10.65429
2	3	445.53910	146.51303
WITHIN REPLICATES	12	6.15092	0.51258
TOTAL	40	4167.74712	104.19368
	59	4662.05430	

PROBLEM NO. 10

NUMBER OF VARIABLES	2
NUMBER OF REPLICATES	1
VARIABLE	NO. OF LEVELS
1	5
2	4
	Factor 1
	4
	3

GRAND MEAN 40.73142

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	4	297.58678	74.33670
2	3	114.26403	38.08803
RESIDUAL	12	1320.63578	110.05298
TOTAL	19	1732.43604	

131A

137

PROBLEM NO. 12

NUMBER OF VARIABLES	3
NUMBER OF REPLICATES	1
VARIABLE	NO. OF LEVELS
1	3
2	3
3	3

FACTURE 1	2	3
"	2	"
"	3	"
"	3	3

GRAND MEAN 36.68437

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	2	324.63312	162.06665
2	2	1349.95355	674.97362
3	2	2.00443	1.00224
12	4	1.62263	.40571
13	4	2.04345	.51086
23	4	7.55935	1.88954
RESIDUAL TOTAL	6	2.75555	.34444
	25	1587.69244	

PROBLEM NO. 1F

NUMBER OF VARIABLES	2		
NUMBER OF REPLICATES	1		
VARIABLE	NO. OF LEVELS		
1	4	FACTORS	5
2	4	"	6

GRAND MEAN
42.22176

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	3	258.30012	86.010004
2	3	314.01793	104.67265
RESIDUAL	9	501.21693	55.69078
TOTAL	15	1073.53503	

PROBLEM NO. 2A

NUMBER OF VARIABLES 2
 NUMBER OF REPLICATES 1
 VARIABLE NO. OF LEVELS
 1 6 FACTOR 5
 2 4 .. 6

GRAND MEAN 55.16837

SOURCE OF VARIATION	DGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	5	1136.15950	237.23330 **
2	3	127.06963	42.35321 **
RESIDUAL	12	101.16105	6.74407
TOTAL	20	1414.42017	
	0	0	0
	0	0	0
	0	0	0
	0	0	0

SOURCE OF VARIATION	DGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	5	1136.15950	237.23330 **
2	3	127.06963	42.35321 **
RESIDUAL	12	101.16105	6.74407
TOTAL	20	1414.42017	
	0	0	0
	0	0	0
	0	0	0

PROBLEM NO. 23

NUMBER OF VARIABLES	2
NUMBER OF REPLICATES	2
VARIABLES	
1	NO. OF LEVELS
2	5 Factor 5
	4 "

GRAND MEAN 54.52935

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1.	5	287.15144	57.43023
2	3	131.18062	43.72687
12	15	22.18920	1.47926
WITHIN REPLICATES	24	1330.93251	55.302
TOTAL	47	2431.51375	

(2B)

PROBLEM NO. 23

NUMBER OF VARIABLES	2
NUMBER OF REPLICATES	3
VARIABLE	NO. OF LEVELS
1	6 FACTOR
2	4 "
3	6 "

GRAND MEAN 34.77520

SOURCE OF VARIATION	DGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	5	331.17907	100.23581
2	3	80.05257	22.01852
3	12	98.31594	8.12996
WITHIN REPLICATES	48	3334.54513	62.33475
TOTAL	71	3077.03603	

PROBLEMS NO. 20

NUMBER OF VARIABLES 2
NUMBER OF REPLICATES 4

VARIABLE NO. OF LEVELS
1 3 FACTOR 5
2 4 " 6

GRAND MEAN 54.83317

(2)

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	5	346.23550	63.04711
2	3	7.50390	2.50130
12	15	25.04970	1.66998
WITHIN REPLICATES	72	4721.45112	65.057571
TOTAL	95	5064.24029	

PROBLEM NO. 2E

NUMBER OF VARIABLES 1
NUMBER OF REPLICATES 5
VARIABLE NO. OF LEVELS
1 4 Factors 5

GRAND MEAN 51.67253

MEANS
WITHIN
TOTAL

3 8.86322
16 2.95441
19 0.330.87217
0.339.73540

(2E)

PROBLEM NO. 3A

NUMBER OF VARIABLES	2
NUMBER OF REPLICATES	2
VARIABLE	NO. OF LEVELS
1	5 Factor 5
2	4 " 6
GRAND MEAN	56.1243

(3A)

SOURCE OF VARIATION	DGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	5	221.10572	44.2214
2	5	80.81753	28.9332
12	15	34.77357	2.31824
WITHIN REPLICATES	24	2051.76810	85.43034
TOTAL	47	2394.46493	

2603-214 NO. 33

NUMBER OF VARIABLES 3
NUMBER OF REPLICATES 1

VARIABLE	NO. OF LEVELS
1	2
2	6
3	4

(36)

GRAND MEAN 54.62333

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	1	29.28344	29.28344
2	5	243.51467	48.60933
3	2	215.37501	107.5167
12	3	530.03	176.67
13	3	0.0024	0.0008
15	15	132.02062	8.80178
RESIDUAL	15	0.00032	0.00032
TOTAL	47	2523.80040	

140

146

3M326 - ANALYSIS OF VARIANCE FOR FACTORIAL DESIGN - VERSION OF DEC. 13, 1963
 HEALTH SCIENCES COMPUTING FACILITY, UCLA

PROBLEM NO. 4A

NUMBER OF VARIABLES	5
NUMBER OF REPLICATES	1
VARIABLE	NO. OF LEVELS
1	2
2	2
3	2
4	2
5	2

GRAND MEAN 225.04625

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	2	157.02021	78.51010
2	2	3155.76384	1577.88192
3	2	119.27843	59.63922
4	4	62.59394	16.39374
5	4	60.58757	15.14689
6	4	62.35904	15.59976
7	8	67.97073	8.43634
RESIDUAL			
TOTAL	25	3688.57875	

PROBLEM NO. 43

NUMBER OF VARIABLES	3
NUMBER OF REPLICATES	2
VARIABLE	NO. OF LEVELS
1	3
2	3
3	3
"	6
"	7

GRAND MEAN

124.95348

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	2	355.33004	177.69502
2	2	2163.34677	1081.67438*
3	2	66.09223	33.04612
12	4	35.35690	9.57722
13	4	43.32269	10.95372
23	4	23.33757	5.20339
123	8	26.73327	3.34916
WITHIN REPLICATES	27	4730.45608	175.20215
TOTAL	53	7445.05174	

PROBLEM NO. 4C

NUMBER OF VARIABLES	3
NUMBER OF REPLICATES	2

VARIABLE	NO. OF LEVELS
1	2
2	3
3	3

GRAND MEAN 126.12572

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES
---------------------	--------------------	-----------------

	1	2	3	12	13	23	123	WITHIN REPLICATES	TOTAL
1	2841.69665								
2	1530.25918	765.12359							
3	253.97997	126.35999	34.2	33705					
12	624.67409	11.56301	121.15663	143.60618	156.29920	5683.23500	30.23916	35.30154	8.68329
13							5.75150		
23								35.30154	
123									8.68329

PROBLEM NO. 42

NUMBER OF VARIABLES 3
NUMBER OF REPLICATES 3

VARIABLE	NO. OF LEVELS
1	2
2	2
3	2

GRAND MEAN

129.13052

(4D)

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	1	19.44684	19.44684
2	1	525.32630	525.02630
3	1	52.54113	52.54113
12	1	•22905	•22905
13	1	•02684	•02684
23	1	•07089	•07089
123	1	25.47352	25.17652
WITHIN REPLICATES	16	5052.69671	315.79354
TOTAL	23	5675.21684	

PROBLEM NO. 45

VARIABLE	NO. OF LEVELS	FACTORS	SUMS OF SQUARES		
			1	2	3
1	3	5	362.25164	181.13082	1071.91552
2	2	2	2143.83100	62737	31.91369
3	2	2	05.62737	41.34975	10.33744
4	4	4	43.90129	43.37522	10.84256
5	4	4	23.37025	22.73601	2.84200
6	5	5	4695.95605	7337.23345	173.92430
7	3	3	GRAND MEAN 124.98324		

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES
1	2	362.25164
2	2	2143.83100
3	2	05.62737
4	4	41.34975
5	4	43.37522
6	4	10.84256
7	5	22.73601
WITHIN REPLICATES	27	4695.95605
TOTAL	53	7337.23345

PROBLEM NO. 4F

NUMBER OF VARIABLES 3
NUMBER OF REPLICATES 1

VARIABLE	NO. OF LEVELS	FACTORS
1	3	5
2	3	" 6
3	3	" 7

GRAND MEAN 124.97613

SOURCE OF VARIATION
DEGREES OF FREEDOM

	1	2	3	12	15	23	RESIDUAL	TOTAL
1	2	2	2	4	4	4	6	25

SUMS OF SQUARES

	156.14463	319.51353	136.49169	65.75207	70.32379	66.63544	69.24467	3687.03593
1	78.07235	159.75576	63.74599	16.43502	17.51342	16.70336	8.65553	

MEAN SQUARES

	7.4	15.93	11.6	3.88	1.7	1.6	.8	
1	78.07235	159.75576	63.74599	16.43502	17.51342	16.70336	8.65553	

PROBLEM NO. 5A

NUMBER OF VARIABLES 2
NUMBER OF REPLICATES 1

VARIABLE NO. OF LEVELS
1 5 FACTOR 5
2 4 7

GRAND MEAN 21.53415

(SA)

SOURCE OF VARIATION DEGREES OF FREEDOM SUMS OF SQUARES
1 4 126.34233
2 3 6.74730
RESIDUAL 12 34.33643
TOTAL 19 167.47752

MEAN SQUARES
31.58502 **
2.24900
2.85557

PROBLEM NO. 53

NUMBER OF VARIABLES 2
NUMBER OF REPLICATES 2

VARIABLE NO. OF LEVELS
1 5 FACTOR 5
2 4 7

GRAND MEAN 20.53334

SOURCE OF VARIATION DEGREES OF FREEDOM SUMS OF SQUARES MEAN SQUARES

1	4	23.33523	5.84754
2	3	• 95993	• 31338
12	12	32.73561	2.73572
WITHIN REPLICATES	20	115.63043	5.93402
TOTAL	39	175.93692	

PROBLEM NO. 30

NUMBER OF VARIABLES 2
NUMBER OF REPLICATES 1
VARIABLE NO. OF LEVELS
1 5 Factor 1
2 4
3

GRAND MEAN 23.55552

SOURCE OF VARIATION DEGREES OF FREEDOM SUMS OF SQUARES
1 4 17.82252
2 3 15.34443
RESIDUAL 12 69.72433
TOTAL 19 102.89132

MEAN SQUARES
4.45563
5.11483
5.081036

PROBLEM NO. 30

NUMBER OF VARIABLES 2
NUMBER OF REPLICATES 2

VARIABLE NO. OF LEVELS
1 3 Factor 5
2 3 .. 7

GRAND MEAN 20.50336

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	2	5.71952	2.85977
2	2	1.02543	.51421
1,2	4	5.25065	2.31416
WITHIN REPLICATES	9	61.59677	6.84409
TOTAL	17	77.60149	

(50)

PROBLEM NO. 52

NUMBER OF VARIABLES 1
NUMBER OF REPLICATES 4

VARIABLE NO. OF LEVELS
1 4 Factors 5

GRAND MEAN 20.90321

MEANS
WITHIN 5
TOTAL 42
15

1.55521
4.60263
31.70379
36.42942

151

157

(SE)

PROBLEM NO. 6A

NUMBER OF VARIABLES	3
NUMBER OF REPLICATES	2
VARIABLE	NO. OF LEVELS
1	3
2	3
3	3

FACTORS
5
6
7

GRAND MEAN 101.39391

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	2	82.26594	41.13297
2	2	5.35874	2.67937
3	2	9.01071	4.50535
12	4	107.63905	26.90976
13	4	17.03797	4.25199
23	4	0.00000	0.00000
123	8	21.93444	2.74305
WITHIN REPLICATES	27	353.13749	14.074563
TOTAL	53	641.40435	

9835-E 10-68

NO. OF FACTORS	NO. OF LEVELS
3	3
3	5
3	6
3	7

(6B)

100.13572

SCATTERED	DEGREES OF	SUMS OF	MEAN
WATERS	FR-EBOY	SQUARES	SQUARES
11	2	75.16135	39.08368
12	2	1.54949	.77473
13	2	5.93239	4.46515
14	4	30.03255	22.52314
15	4	27.03194	4.22649
16	4	0.03001	0.03001
17	6	21.099327	2.074976
18	8	354.68595	43.52663
19	27	532.42175	
TOTAL	53		

PROBLEM NO. 7A

NUMBER OF VARIABLES 2
 NUMBER OF REPLICATES 8
 VARIABLE NO. OF LEVELS
 1 3 Factor 5
 2 3 .. 6

GRAND MEAN 75.63333

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	2	2.15156	1.07578
2	2	18.74346	9.37173
12	4	22.74763	5.68651
WITHIN REPLICATES	63	1632.63044	26.73642
TOTAL	74	1726.27308	

PROBLEM NO. 73

NUMBER OF VARIABLES	NUMBER OF REPLICATES			GRAND MEAN	DEGREES OF FREEDOM	SOURCE OF VARIATION	SUMS OF SQUARES	MEAN SQUARES
	1	2	3					
1	0	0	0	72.59318	1	1.32372	1.32372	1.32372
2	0	0	0		2	22.41132	22.41132	11.20591
3	0	0	0		3	35.71722	35.71722	11.93611
4	0	0	0		2	38.01125	38.01125	19.00613
12	0	0	0		2	4.23352	4.23352	2.14665
13	0	0	0		2	22.71538	22.71538	11.35764
23	0	0	0		4	6.33222	6.33222	1.58303
23	0	0	0		4	13.4943177	13.4943177	3.37359
WITHEIN REPLICATES	54	0	0		71	1884.43220	1884.43220	24.099371
TOTAL	0	0	0		0	0	0	0

(78)

→ indicate only factors of interest

NUMBER OF VARIABLES 4
NUMBER OF REPLICATES 2

VARIABLE	NO. OF LEVELS	1	2	FACTORS 1 (Block)	2 (Block)
1	2				
2	3				
3	3				
4	3				

GRAND MEAN 71.73397

(7C)

GRAND MEAN

SOURCE OF VARIATION	DEGREES OF FREEDOM	SUMS OF SQUARES	MEAN SQUARES
1	1	75.22492	75.22492
2	1	121.23726	121.23726
3	2	356.49346	177.24673
4	2	115.52449	57.52449
12	1	377.90	377.90
13	2	895.25	447.53
14	2	2.43422	1.21761
23	2	574.49453	287.24722
24	2	121.55557	60.77779
34	4	13.75354	3.43336
123	2	1.45453	0.72726
124	2	37.257	18.6285
134	4	6.74593	1.68648
234	4	5.9725	1.49313
1234	4	8.8.44642	2.21605
WITHIN REPLICATES	4		
TOTAL	71	1535.28593	

→ outlying factors
→ outlying factors

VARIABLE	NO. OF LEVELS	FACTURE 1 (Glucose)	FACTURE 2 (Glucose)
NUMBER OF VARIABLES	5	2	2
NUMBER OF REPLICATES	1	2	2
		2	2
		2	2
		3	3
		3	3
		3	3
		4	4
		5	5

GRAND MEAN 75.25878

SOURCE OF INFORMATION

SUMS OF SQUARES MEAN SQUARES

卷之三